N79-19074 (NASA-CR-159491) 'DVANCED ENGINE STUDY FOR MIXED-MODE ORBIT-TRANSPER VEHICLES Final Report (Aerojet Liquid Rocket Co.) 228 p HC A11/MF A01 CSCL 218 Unclas G3/20 16369 NASA CR-159491 ## NASA # ADVANCED ENGINE STUDY FOR MIXED-MODE ORBIT-TRANSFER VEHICLES by J. A. Mellish AEROJET LIQUID ROCKET COMPANY prepared for NATIONAL AERONAUTICS AND SPACE ADMINISTRATION NASA Lewis Research Center Contract NAS 3-21049 #### **FOREWORD** The work described herein was performed at the Aerojet Liquid Rocket Company under NASA Contract NAS 3-21049 with Mr. Dean D. Scheer, NASA-Lewis Research Center, as Project Manager. The ALRC Program Manager was Mr. Larry B. Bassham and the Project Engineer was Mr. Joseph A. Mellish. The technical period of performance for this study was from 22 September 1977 to 15 September 1978. The author wishes to acknowledge the efforts of the following ALRC engineering personnel who contributed significantly to the study effort and this report: - K. L. Christensen - R. D. Entz 1 - J. W. Hidahl - J. E. Jellison - J. W. Salmon I also wish to thank Mr. Rudi Beichel, ALRC Senior Scientist, for his comments and assistance throughout the study effort. ## PRECEDING PAGE BLANK NOT FILMEN ### TABLE OF CONTENTS | Secti | <u>on</u> | Page | |-------|---|------| | I. | Summary | 1 | | | A. Study Objectives and Scope | 1 | | | B. Results and Conclusions | 1 | | II. | Introduction | 13 | | | A. Background | 13 | | | B. OTV Engine Requirements | 14 | | | C. Approach | 14 | | III. | Task I - Propellant Properties and Performance | 21 | | | A. Objectives and Guidelines | 21 | | | B. Propellant Property Data | 21 | | | C. Thrust Chamber Combustion Gas Properties and
Theoretical Performance Data | 24 | | | D. Preburner Combustion Gas Properties and
Performance Data | 35 | | IV. | Task II - Cooling Evaluation | 41 | | | A. Objectives and Guidelines | 41 | | | B. Dual-Expander Engine Concept Definition | 52 | | | C. Thrust Chamber Assembly (TCA) Geometry Definitions | 56 | | | D. Structural Analysis | 64 | | | E. Thermal Analysis | 69 | | ٧. | Task III - Baseline Engine Cycle, Weight and Envelope Analysis | 103 | | | A. Objectives and Guidelines | 103 | | | B. Engine System Evaluations | 104 | | VI. | Task IV - Engine Performance, Weight and Envelope
Parametrics | 153 | | | A. Objectives and Guidelines | 153 | | | B. Parametric Data | 155 | | VII. | Conclusions and Recommendations | 213 | | | A. Conclusions | 213 | | | B. Recommendations | 214 | | Dafar | rancas | 217 | ## PRECEDING PAGE BLANK NOT FILMED ### LIST OF TABLES | Table No. | | Page | |-----------|--|------| | I | Baseline Tripropellant Engine Data Summary | 10 | | II | Baseline Dual-Expander Engine Data Summary | 11 | | 111 | Baseline Plug Cluster Engine Data Summary | 12 | | I۷ | Mixed-Mode OTV Engine Requirements | 15 | | ٧ | Daseline Tripropellant Engine Guidelines | 18 | | VI | Baseline Dual-Expander Engine Guidelines | 19 | | VII | Baseline Plug Cluster Engine Guidelines | 20 | | IIIV | Properties of Candidate Propellants | 23 | | IX | LO ₂ /RP-1/H ₂ Tripropellant TCA Gas Properties | 33 | | X | LO ₂ /RP-1 Preburner ODE Gas Properties | 36 | | XI | LO ₂ /LH ₂ Preburner ODE Gas Properties | 40 | | XII | Coolant Evaluation Study Criteria | 42 | | XIII | Thrust Chamber Geometry Definition Summary | 58 | | XIV | Thermal Analysis Nomenclature | 75 | | ΧV | Tripropellant Engine Tube Bundle Pressure Drops | 83 | | IVX | Tripropellant Engine Cooling Summary | 84 | | IIVX | Plug Cluster Engine Cooling Summary | 91 | | IIIVX | Dual-Expander Engine Cooling Summary | 100 | | XIX | Preliminary Tripropellant Engine Pump Analysis | 111 | | XX | Tripropellant Engine Operating Specifications, Mode 1 | 114 | | XXI | Tripropellant Engine Pressure Schedule, Mode 1 | 116 | | 1 I XX | Tripropellant Engine Operating Specifications, Mode 2 | 117 | | XXIII | Tripropellant Engine Pressure Schedule, Mode 2 | 120 | | XXIV | Baseline Dual-Expander Engine Operating Specifications, Mode 1 | 134 | | XXV | Baseline Dual-Expander Engine Operating Specifications, Mode 2 | 136 | | XXVI | Baseline Dual-Expander Engine Pressure Schedule | 137 | | XXVII | Plug Cluster 0 ₂ /RP-1 Gas Generator Cycle Pressure
Schedule | 143 | | XXVIII | Plug Cluster 0 ₂ /H ₂ Expander Cycle Pressure Schedule | 145 | ## LIST OF TABLES (cont.) | Table No. | | Page | |-----------|---|------| | XXIX | Plug Cluster Engine Preliminary Operating Specifications | 147 | | XXX | LOX/RP-1 Pump Parameters For Single Shaft
Turbine Drive | 152 | | IXXX | Baseline Tripropellant Engine Data | 156 | | XXXII | Tripropellant Engine Parametric Data, Mode 1
P _C = 137 atms (2000 psia) | 158 | | XXXIII | Tripropellant Engine Data, Mode 1 Thrust = 66723N (15,000 lbs), Thrust Split = 0.8 | 162 | | XXXIV | Baseline Dual-Expander Engine Data | 173 | | VXXX | Dual-Expander Engine Parametric Data | 175 | | XXXVI | Baseline Plug Cluster Engine Data | 190 | | IIVXXX | Plug Cluster Engine Parametric Data | 192 | | IIIVXXX | Plug Cluster Engine Parametric Data, MR = 6.0, P _c = 20.4 atm (300 psia) | 207 | | XXXIX | Plug Cluster Engine Parametric Data, MR = 7.0, $P_c = 20.4$ atm (300 psia) | 208 | | XL | Plug Cluster Engine Parametric Data, MR = 6.0,
$P_{\rm C}$ = 34 atm (500 psia) | 210 | | XLI | Plug Cluster Engine Parametric Data, MR = 7.0, P_ = 34 atm (500 psia) | 211 | ## LIST OF FIGURES | Figure No. | | Page | |------------|--|------| | 1 | Mode 1 Tripropellant Engine Cycle Schematic | 2 | | 2 | Mode 2 Tripropellant Engine Cycle Schematic | 3 | | 3 | Dual-Expander Engine, Mode 1 Schematic | 4 | | 4 | Dual-Expander Engine, Mode 2 Schematic | 5 | | 5 | Mode 1 Plug Cluster Cycle Schematic | 6 | | 6 | Mode 2 Plug Cluster Cycle Schematic | 7 | | 7 | Advanced Engine Study For Mixed-Mode OTV Program Summary | 16 | | 8 | Study Baseline Engines | 17 | | 9 | Task I: Propellant Properties and Performance | 22 | | 10 | Tripropellant ODE Specific Impulse | 25 | | 11 | 0 ₂ /RP-1 ODE Specific Impulse | 27 | | 12 | $0_2/H_2/RP-1$ ODE (MR _f = .2) ODE Specific Impulse | 28 | | 13 | $0_2/H_2/RP-1$ ODE (MR _f = .4) ODE Specific Impulse | 29 | | 14 | $0_2/H_2/RP-1$ ODE (MR _f = .6) ODE Specific Impulse | 30 | | 15 | $0_2/il_2/RP-1$ ODE (MR _f = .8) ODE Specific Impulse | 31 | | 16 | 0 ₂ /H ₂ ODE Specific Impulse | 32 | | 17 | LO ₂ /RP-1 Fuel-Rich Preburner Performance | 38 | | 18 | Tensile Properties (Zirconium Copper) | 43 | | 19 | Tensile Stress-Strain | 44 | | 20 | Creep-Rupture and Low Cycle Fatigue | 45 | | 21 | Conductivity and Expansion | 46 | | 22 | Preliminary Mode 1 Tripropellant Engine Schematic | 47 | | 23 | Preliminary Mode 2 Tripropellant Engine Schematic | 48 | | 24 | Preliminary Mode 1 Plug Cluster Engine Schematic with HDF Module RP-1 Cooled | 49 | | 25 | Preliminary Mode 2 Plug Cluster Engine Schematic | 50 | | 26 | Preliminary Mode 1 Plug Cluster Engine Schematic with HDF Module 0 ₂ Cooled | 51 | | 27 | Preliminary Dual-Expander Engine Schematic, Mode 1 | 53 | | 20 | Droliminary Dual-Evnandon Engine Schematic Mode 2 | 54 | ## LIST OF FIGURES (cont.) | Figure No. | | Page | |------------|---|------| | 29 | Dual-Expander Engine Nozzle Area Ratios | 57 | | 30 | LO ₂ /RP-1/H ₂ Tripropellant Engine Shear Coaxial
Element Performance | 60 | | 31 | LO ₂ /RP-1/H ₂ Tripropellant Engine Shear Coaxial
Element Performance Versus Contraction Ratio and
Chamber Pressure | 61 | | 32 | Chamber Pressure Drop Due to Combustion | 62 | | 33 | Dual-Expander Combustion Chamber Geometry | 65 | | 34 | Dual-Expander Mozzle Geometry | 66 | | 35 | Copper Channel Strain Concentration Factor | 68 | | 36 | Allowable Temperature Differentials for MMOTV Regen Chambers | 70 | | 37 | Allowable Channel Aspect Ratios for MMOTV
Regen Chambers | 71 | | 38 | Gas-Side Heat Transfer Correlation Coefficient | 74 | | 39 | Schematic of Modified Wall = 5 Model | 76 | | 40 | Channel Design Optimization Study at Throat for
Hydrogen Cooling | 78 | | 41 | Tripropellant Engine Cooling Schematic | 81 | | 42 | OTV Tripropellant Radiation Cooled Nozzle Attach
Area Ratio | 82 | | 43 | OTV Tripropellant Chamber Pressure Drop | 86 | | 44 | OTV Tripropellant Chamber Pressure Drop Including
Tube Bundle | 87 | | 45 | Plug Cluster Engine Cooling Schematic | 89 | | 46 | OTV Plug Cluster LOX/LH2 Module Pressure Drop | 93 | | 47 | Plug Cluster LOX/RP-1 Module Coolant Jacket Δ P | 96 | | 48 | Plug Cluster LOX/RP-1 Module Coolant Bulk Temperature | 97 | | 49 | Dual-Expander Engine Cooling Schematic | 98 | | 50 | Dual-Expander Engine Coolant Pressure Drop | 102 | | 51 | Mode 1 Tripropellant Engine Schematic | 105 | | 52 | Mode 2 Tripropellant Engine Schematic | 106 | | 53 | Head Coefficient vs Specific Speed | 108 | ## LIST OF FIGURES (cont.) | Figure No. | | Page | |------------|---|------| | 54 | Influence of Pump Size Upon Efficiency | 109 | | 55 | Pump Efficiency vs Impeller Tip Diameter | 110 | | 56 | Tripropellant Engine Pump Discharge Pressure
Requirements | 113 | | 57 | Effect of Thrust Split Upon Hydrogen Pump Discharge
Pressure Requirements | 121 | | 58 | Effect of Thrust Split Upon Oxygen Pump Discharge Pressure Requirements | 122 | | 59 | RP-1 Pump Discharge Pressure Requirements for All
Thrust Splits | 123 | | 60 | Mode 1 Dual-Expander Engine Schematic | 125 | | 61 | Mode 2 Dual-Expander Engine Schematic | 126 | | 62 | Pump Discharge Pressure Requirements for Dual-Expander Engine
LOX/RP-1 System | 129 | | 63 | Pump Discharge Pressure Requirements for Dual-Expander Engine LOX/LH ₂ System | 130 | | 64 | Effect of Thrust Split Upon Hydrogen Pump Discharge
Pressure, Dual-Expander Engine | 131 | | 65 | Effect of Thrust Split Upon LOX/LH2 Oxygen Pump
Discharge Pressure, Dual-Expander Engine | 132 | | 66 | Mode 1 Plug Cluster Engine Schematic | 140 | | 67 | Mode 2 Plug Cluster Engine Schematic | 141 | | 68 | Effect of Nozzle Area Ratio on Tripropellant Engine
Mode 1 Delivered Performance | 164 | | 69 | Effect of Nozzle Area Ratio on Tripropellant Engine
Mode 2 Delivered Performance | 165 | | 70 | Effect of Thrust on Tripropellant Engine Mode 1
Delivered Performance | 166 | | 71 | Effect of Thrust on Tripropellant Engine Mode 2 Delivered Performance | 167 | | 7 2 | Effect of Area Ratio on Tripropellant Engine Weight | 168 | | 73 | Effect of Thrust on Tripropellant Engine Weight | 169 | | 74 | Effect of Nozzle Area Ratio on Tripropellant Engine Envelope | 171 | ## LIST OF FIGURES (cont.) | Figure No. | | Page | |------------|---|------| | 75 | Effect of Thrust on Tripropellant Engine Envelope | 172 | | 76 | Dual-Expander Engine Mode 1 LOX/RP-1 Chamber Pressure | 179 | | 77 | Effect of Mode 1 Overall Area Ratio on Dual-Expander
Engine Mode 1 Delivered Performance | 180 | | 78 | Effect of Mode 2 Nozzle Area Ratio on Dual-Expander
Engine Mode 2 Delivered Performance | 181 | | 79 | Dual-Expander Engine Mode 2 Nozzle Area Ratio | 182 | | 80 | Effect of Thrust on Dual-Expander Engine Mode l
Delivered Performance | 183 | | 81 | Effect of Thrust on Dual-Expander Engine Mode 2
Delivered Performance | 184 | | 82 | Effect of Mode 1 Overall Nozzle Area Ratio on Dual-
Expander Engine Weight | 186 | | 83 | Effect of Thrust on Dual-Expander Engine Weight | 187 | | 84 | Effect of Mode 1 Overall Area Ratio on Dual-Expander Engine Envelope | 188 | | 85 | Effect of Thrust on Dual-Expander Engine Envelope | 189 | | 86 | Effect of Mode 1 Overall Area Ratio on Plug Cluster
Engine Mode 1 Delivered Performance | 197 | | 87 | Effect of Mode 1 Overall Area Ratio on Plug Cluster
Engine Mode 2 Delivered Performance | 198 | | 88 | Plug Cluster Module Area Ratio Requirements | 199 | | 89 | Effect of Thrust on Plug Cluster Engine Mode l
Delivered Performance | 200 | | 90 | Effect of Thrust on Plug Cluster Engine Mode 2
Delivered Performance | 201 | | 91 | Effect of Mode 1 Overall Area Ratio on Plug Cluster
Engine Weight | 203 | | 92 | Effect of Thrust on Plug Cluster Engine Weight | 204 | | 93 | Effect of Mode 1 Overall Area Ratio on Plug
Cluster Engine Envelope | 205 | | 94 | Effect of Thrust on Plua Cluster Engine Envelope | 206 | #### SECTION I #### SUMMARY #### A. STUDY OBJECTIVES AND SCOPE The major objectives of this study program were to provide design characteristics, parametric data and identify technology requirements for advanced engines to be used on mixed-mode orbit-transfer vehicles (OTV). Three baseline engine concepts (tripropellant, plug cluster, and dual-expander) were studied. Oxygen (02), kerosene (RP-1) and hydrogen (H2) were evaluated as the propellants for these engines. A baseline Mode I thrust level of 88,964N (20,000 lbs) and a thrust split of 0.5 were preselected. (Thrust split is defined as the ratio of the 02/RP-1 thrust to the total engine thrust.) This established the base point for parametric evaluations. To accomplish the study program objectives, the effort was divided into four technical tasks plus a reporting task. In Task I, the properties and/or theoretical performance of the propellants and propellant combinations were determined over a parametric range. Task II involved the evaluation of thrust chamber cooling methods for each of the concepts to determine the maximum attainable chamber pressures within the constraints of low cycle thermal fatigue and propellant properties. Upon completion of Task II, cooling methods were selected and the operating parameters for each of the baseline engines were updated for use in the remaining effort. In Task III, cycle power limits were established, point design chamber pressures were selected, and delivered performance, weight and envelope dimensions were deteremined for each of the baseline engines. Using the Task III results as a base, parametric analyses were then conducted over ranges of thrust level, thrust split and Mode I area ratio in Task IV to provide the engine data and descriptions necessary for mixed-node orbit-transfervehicle studies. #### B. RESULTS AND CONCLUSIONS 1 Simplified engine cycle schematics of the concepts selected as baselines and for parametric analyses are shown on Figures 1 through 6. The tripropellant engine uses a staged combustion engine cycle and a conventional bell nozzle. To conserve space in the shuttle payload bay, an extendible/retractable nozzle extension is used. Three preburners are used to drive the turbines. Oxygen/hydrogen fuel-rich gas drives the hydrogen turbopump, oxygen/hydrogen oxidizer-rich gas drives the oxygen turbopump and oxygen/RP-l fuel-rich gas drives the RP-l turbopump. The exhausts of all turbines are burned in the main thrust chamber during Mode 1 operation. Only the O2/H2 propellants are burned during Mode 2 operation. PRECEDING PAGE BLANK NOT FILMED Figure 1. Mode 1 Tripropellant Engine Cycle Schematic Figure 3. Dual-Expander Engine, Mode 1 Schematic 4 Figure 4. Dual-Expander Engine, Mode 2 Schematic Figure 5. Mode 1 Plug Cluster Cycle Schematic Figure 6. Mode 2 Plug Cluster Cycle Schematic #### I, B, Results and Conclusions (cont.) The dual-expander engine burns oxygen as the oxidizer and RP-1 and hydrogen as the fuels in Mode 1. Some of the oxygen and all of the RP-1 are delivered to a central thrust chamber injector as liquids. These propellants are combusted and partially expanded in a conventional bell nozzle. The rest of the oxygen and the hydrogen are combusted in preburners. An oxidizer-rich preburner is used to provide the oxygen turbopump drive gases and a fuel-rich preburner is used to provide the RP-1 and hydrogen turbopump drive gases. The turbine exhaust gases are delivered to an annular combustion chamber. Expansion of the $0_2/H_2$ combustion products occurs in a forced deflection nozzle extension along with the complete expansion of the $0_2/RP$ -1 center core combustion gases. During Mode 2 operation, the center thrust chamber is inactive and only the $0_2/H_2$ combustion gases are expanded in the forced deflection nozzle. This substantially increases the Mode 2 area ratio. The plug cluster engine uses $0_2/H_2$ and $0_2/RP-1$ thrust chamber modules clustered around a central plug of zero isentropic length with the module exits touching. The oxygen/hydrogen system employs an expander drive cycle and the oxygen/RP-1 turbopumps are driven by fuel-rich oxygen/RP-1 gasgenerator. Some of the heated hydrogen is used as base-bleed to improve the base thrust contribution in both Mode 1 and Mode 2. The $0_2/RP-1$ fuel-rich turbine exhaust products are expanded through a 5:1 nozzle. All of the modules fire in Mode 1 operation while only the $0_2/H_2$ modules operate during Mode 2. Hydrogen was selected as the coolant for the tripropellant and dual-expander engines and the LOX/LH₂ module of the plug cluster. Hydrogen cooled tripropellant engines are practical for the entire chamber pressure range of 34 to 136 atm (500 to 2000 psia) and thrust split range of 0.4 to 0.8 investigated. Dual-expander engines are cooling limited and the maximum operating chamber pressures were defined as a function of thrust split at a baseline thrust of 88,964N (20,000 lb) as follows: | Thrust
Split | Mode 1 Chamber
Pressure,
atm (psia) | Mode 2 Chamber
Pressure,
atm (psia) | |-----------------|---|---| | 0.4 | 88.4 (1300) | 44.2 (650) | | 0.5 | 74.8 (1100) | 37.4 (550) | | 0.6 | 61.2 (900) | 30.6 (450) | | 0.8 | 13.6 (200) | 6.8 (100) | It may be possible to raise these chamber pressure limits if advanced technology chambers using a combination of regenerative and transpiration cooling are considered. However, this was beyond the study scope. #### I, B, Results and Conclusions (cont.) Cooling of the LOX/LH₂ plug cluster engine module was practical over the entire chamber pressure range of 20.4 to 68 atm (300 to 1000 psia) investigated. However, both oxygen and RP-1 cooling of the LOX/RP-1 and oddle was found to be impractical over the entire chamber pressure range. Oxygen cooling of the module in the plug cluster engine is impractical because of phase changes at low pressures and shifts in transport properties near the critical temperature and pressure points at the higher pressures. RP-1 cooling of these modules results in excessive bulk temperature rises because of wall temperature limitations imposed in order to prohibit cracking, gramming and coking of the RP-1 in the coolant channels. The plug cluster sudy proceeded assuming that if some of the impurities were removed from the Ri-1, the coolant bulk temperature would not be limiting. A baseline LOX/RP-1 chamber pressure of 20.4 atm (300 psia) was selected for the parametric evaluations. With the cooling evaluation results as a foundation, baseline engine operating points were selected. The baseline engine weight, performance and envelope data for each of the engine concepts were established and are summarized on Tables I, II and III. Parametric studies were then conducted around these baselines. The parametric data is presented in Section VI for a thrust range of 66.7 kN to 400 kN (15,000 to 90,000 lb), thrust splits from 0.4 to 0.8, and overall Mode 1 area ratios from 200:1 to at least 600:1. TABLE I. - BASELINE TRIPROPELLANT ENGINE DATA SUMMARY | | Node 1 | | Mode 2 |
---|--------------------|----------------------------|----------------| | Thrust, N (1b) 88 | 88,964 (20,000) | | 44,106 (9,915) | | Thrust Split | | 0.5 | | | Chamber Pressure, atm (psia) | 137 (2,000) | | (1,007) | | Mixture Ratio | | | | | LOX/RP-1
LOX/LH2
Overal? | 3.1
7.0
4.25 | | 7.0 | | Nozzle Area Ratio | 400:1 | | 400:1 | | Engine Vacuum Delivered Specific Impulse, sec | 413.6 | | 460.6 | | Engine Dry Weight, kg (lb) | | 253 (557) | | | Nozzle Exit Diameter, m (in.) | | 1.25 (49.3) | | | Engine Length, m (in.) | | | | | Extendible Nozzle Retracted
Extendible Nozzle Deployed | | 1.63 (64.2)
2.42 (95.2) | | TABLE II. - BASELINE DUAL-EXPANDER ENGINE DATA SUMMARY | Thrust, N (1b) | Mode 1 | Mode 2 | |---|--|---| | Thrust Split | | 45,49/ (10,228) | | Chamber Pressure, atm (psia)
LOX/RP-1 Chamber
LOX/LH2 Chamber | 74.8 (1,100)
37.4 (550) | 37.4 (550) | | Mixture Ratio
LOX/RP-1
LOX/LH2
Overall | 3.1
7.0
4.28 | 7.0 | | Nozzle Area Ratio
LOX/RP-1
LOX/LH2
Overall | 316.5:1
141.8:1
200.0:1 | 300:1 | | Engine Vacuum Delivered Specific
Impulse, sec | 403.6 | 451.1 | | Engine Dry Weight, kg (1b)
Nozzle Exit Diameter, m (in.)
Engine Length, m (in.) | , '- '- '- '- '- '- '- '- '- '- '- '- '- | 249 (550)
1.48 (58.5)
2.28 (89.8) | TABLE III. - BASELINE PLUG CLUSTER ENGINE DATA SUMMARY | | Mode 1 | Mode 2 | |--|--------------------------|----------------| | Thrust, N (1b) | 88,964 (20,000) 4: | 43,254 (9,724) | | Thrust Split | 6.5 | | | Number of Modules | 10 | Ŋ | | LOX/RP-1
LOX/LH2 | വ | וא | | Gap Between Modules/Module Εχίτ Dia. | 0 | 1.0 | | % Isentropic Plug Length | 0 | | | Chamber Pressure, atm (psia) | | | | LOX/RP-1 Modules
LOX/LH2 Modules | 20.4 (300)
20.4 (300) | 20.4 (300) | | Mixture Ratio | | | | LOX/RP-1
LOX/LH ₂
Overall | 3.1
7.0
4.18 | 7.0 | | Area Ratio | | | | LOX/RP-1 Modules
LOX/LH2 Modules
Overall Geometric | 200:1
200:1
358:1 | 200:1
715:1 | | Engine Vacuum Delivered Specific
Impulse, sec | 395.0 | 448.9 | | Engine Dry Weight, kg (1b) | 297 (655) | | | Engine Diameter, m (in.) | 3.114 (122.6) | | | Engine Length, m (in.) | 1.545 (60.8) | | #### SECTION II #### IN RODUCTION #### A. BACKGROUND From the early to mid-1970's, the NASA and DOD sponsored a number of studies which examined both interim and so-called full capability vehicles for the inter-orbit transfer of payloads. These studies, which considered solid, storable, and cryogenic propellants for main engine propulsion, generally concluded that a high area ratio, high pressure staged combustion cycle engine in a hydrogen-oxygen stage offered the highest payload capability. Several vehicle and propulsion system concepts, however, did not receive in-depth study as candidates in this early orbit-transfer-vehicle (OTV) effort. Not considered, for example, were the plug cluster engine and the more recent mixed-mode propulsion concept. Work was initiated in 1976 (Contract NAS 3-20109) to provide plug cluster engine data for use in future hydrogen-oxygen OTV studies. With regard to mixed-mode propulsion. studies of single-stage-to-orbit (SSTO) vehicles conducted by both industry and NASA have shown that mixed-mode propulsion offers significant benefits in vehicle performance and size for advanced earth-to-orbit transportation systems. This suggests that mixed-mode propulsion might also be beneficial in orbit-transfer vehicles. Mixed-mode propulsion consists of two separate modes (herein called Mode 1 and Mode 2) of combustion in the same propulsive stage. This can be accomplished either sequentially or in parallel. During a Mode 1 parallel burn, a high density fuel, like kerosene (RP-1) or monomethylhydrazine (MMH), is burned together with oxygen and hydrogen. Only the high density fuel and oxygen are burned during Mode 1 of the series concept. Oxygen (02) and hydrogen (H2) are used in the Mode 2 burn of both concepts. In Reference 1, Beichel and Salkeld compare an 02/MMH/H2 mixed-mode OTV with a reference 02/H2 OTV which utilized the RL10-IIB engine (standard RL10-3 with addition of idlemode capability and an extendable nozzle to an area ratio of 205:1). Results showed that the mixed-mode OTV was 60% shorter than the reference design at no penalty in payload weight or 43% shorter with a geosynchronous payload increase of 21%. The cited improvements were accomplished by the application of the mixed-mode propulsion principle in a high pressure oxygen-cooled dualfuel engine (Mode 1 area ratio = 130:1, Mode 2 area ratio = 400:1), use of a lightweight columbium rolling diaphragm nozzle extension, an O2/H2 mixture ratio of 7:1, and storage of the oxygen in a toroidal tank of spherical segments. The work of Beichel and Salkeld was extended to include 02/RP-1/H2. These ALRC in-house efforts showed that the OTV length could be reduced by 27% and the vehicle dry weight reduced by 19% for essentially no penalty in payload weight. All studies have shown that the requirements for a small size, high performance OTV drives the mixed-mode propulsion to high chamber pressures and large nozzle area ratios. The purpose of this work was to provide the data necessary for the study of orbit-transfer-vehicles utilizing mixed-mode propulsion. The effort #### II, Introduction (cont.) involved parametric analyses to establish engine data and descriptions and the identification of technology needs in the propulsion area. #### B. OTV ENGINE REQUIREMENTS The requirements for the mixed-mode OTV engines used in this study are summarized on Table IV. In addition, the study was conducted assuming currently achievable component performance levels and currently available materials. #### C. APPROACH A summary of the study program effort is shown on Figure 7. This figure shows the major past study efforts which provided basic data and inputs to this effort, the study tasks conducted and the outputs obtained. Much of the basic propellant data, properties and theoretical performance was available from Contract NAS 3-19727 (Reference 2) to support this study. The results of work performed for Contract NAS 3-20109 (Reference 3) were used to establish the plug cluster engine parameters such as, plug isentropic length, module gap ratio and module nozzle expansion ratios. The engine concepts described by Figure 8 were analyzed in this study. Those baseline engine guidelines and parameters that could be identified prior to the initiation of all detailed analyses are shown on Tables V, VI and VII. All items marked TBD (to be determined) were established during the study by conducting the tasks which follow. o Task I - Propellant Properties and Performance This task generated fundamental data necessary for the performance of the remaining tasks. Task II - Cooling Evaluation This task established the best coolant for each of three baseline engines and determined the maximum attainable chamber pressure on the basis of coolant pressure drop or propellant property limits. Task III - Baseline Engine Cycle, Weight and Envelope Analysis This task consisted of engine cycle power balance analysis, engine delivered performance evaluations, engine and component weight estimation, and engine envelope analysis for three baseline engine concepts selected on the basis of the Task I and II results. Task IV - Engine Performance, Weight and Envelope Parametrics Engine delivered performance weight and envelope d ta were generated over parametric ranges of thrust, thrust-split and Mode l area ratio for each of the selected engine concepts. #### TABLE IV. - MIXED-MODE OTV ENGINE REQUIREMENTS Propellants: Oxidizer Mode 1 Fuel Mode 2 Fuel Oxygen RP-1 Hydrogen Propellant Inlet Temperature: Oxygen Boost Pump RP-1 Boost Pump Hydrogen Boost Pump 90.4°K (162.7°R) 298°K (537°R) 21°K (37.8°R) NPSH at Boost Pump Inlet (full thrust): Oxygen RP-1 Hydrogen 0.61 m (2 ft) 13.7 m (45 ft) 4.57 m (15 ft) Service Life Between Overhauls: 300 thermal cycles or 10 hours accumulated run time Service Free Life: 60 thermal cycles or 2 hours accumulated run time CANDIDATE COOLANTS ^Н2 (МОВИLЕ); Н₂ (Р∟ИЗ) H₂ (MODULE); H₂ (PLUG) $\mathrm{RP-1}$ OR $\mathrm{O_2}$ (MODULE) H₂ H2 PROPELLANTS $0_2/RP-1/H_2$ 0₂/RP-1 0₂/RP-1 $02/H_{2}$ 0₂/H₂ 0₂/H₂ 0₂/H₂ STAGED COMBUSTION STAGED COMBUSTION DEFINED BY STUDY DEFINED BY STUDY GAS - GENERATOR CYCLE EXPANDER EXPANDER MODE ENGINE CONCEPT TRIPROPELLANT DUAL-EXPANDER PLUG CLUSTER Figure 8. Study Baseline Engines TABLE V. - BASELINE TRIPROPELLANT ENGINE GUIDELINES | | MODE 1 | MODE 2 | |--|-----------------------|----------------------------------| | PROPELLANTS: OXIDIZER FUEL | 0 ₂ | 0 ₂
H ₂ | | MIXTURE RATIO (O/F) | 3.1 7.0 | 7.0 | | CHAMBER PRESSURE | TBD | TBD | | VACUUM THRUST, N (16f) | 88,964 (20,000) | TBD | | THRUST SPLIT (02/RP-1 THRUST) TOTAL THRUST | .5 | - | | VACUUM IMPULSE, SEC. | TBD | TBD | | DRIVE CYCLE | STG. COMB. STG. COMB. | STG. COMB. | | NOZZLE TYPE | 90% BELL | 90% BELL | | NOZZLE EXPANSION RATIO | 400:1 | 400:1 | TABLE VI. - BASELINE DUAL-EXPANDER ENGINE GUIDELINES | | MODE } | | MODE 2 | |--|-------------------|----------------|-------------------| | PROPELLANTS: OXIDIZER | 02 | 02 | 02 | | FUEL | RP-1 | H ₂ | H ₂ | | MIXTURE RATTO (O/F) | 3.1 | 7.0 | 7.0 | | CHAMBER PRESSURE | TBD | TBD | TBD | | VACUUM THRUST, N (1bf) | 88,964 (20,000) | | TBD | | THRUST SPLIT (02/RP-1 THRUST) TOTAL THRUST | .5 | | - | | VACUUM IMPULSE, SEC | TBD | | TBD | | DRIVE CYCLE | TBD | TBD | TBD | | NOZZLE TYPE | BELL | Expansion- | Expansion- | | NOZZLE EXPANSION RATIO | Deflection
200 | | Deflection
TBD | TABLE VII. - BASELINE
PLUG CLUSTER ENGINE GUIDELINES | | MODE | MODE 1 | | |--|------------------------|----------------------------------|----------------------------------| | PROPELLANTS: OXIDIZER FUEL | 0 ₂
RP-1 | 0 ₂
н ₂ | 0 ₂
Н ₂ | | MIXTURE RATIO (O/F) | 3.1 | 7.0 | 7.0 | | CHAMBER PRESSURE | TBD | TBD | TBD | | VACUUM THRUST, N (1bf) | 88,964 | 88,964 (20,000) | | | THRUST SPLIT (02/RP-1 THRUST) TOTAL THRUST | | .5 | | | VACUUM IMPULSE, SEC. | TE | TBD | | | DRIVE CYCLE | Gas Gen. | Expander | Expander | | NUMBER OF MODULES | 5 | 5 | 5 | | MODULE NOZZLE TYPE | 90% BELL | 90% BELL | 90% BELL | | MODULE NOZZLE EXPANSION RATIO | TBD | TBD | TBD | | MODULE GAP RATIO (GAP BETWEEN MODULES/MODULE EXIT DIA) | 0 | | 1 | | CLUSTER EXPANSION RATIO | тво . | | TBD | | PLUG ISENTROPIC LENGTH, % | TBD | | TBD | | | İ | | | #### SECTION III #### TASK I - PROPELLANT PROPERTIES AND PERFORMANCE #### A. OBJECTIVES AND GUIDELINES The objectives of this task were to provide propellant and combustion gas property data, and theoretical performance for the propellants and propellant combinations considered in this study. To accomplish these objectives, literature surveys and analyses were conducted. Much of the propellant property data is readily available in the literature and the best references are cited herein. The logic diagram and variables considered in conducting this task are shown on Figure 9. As noted by the figure, much of the basic propellant property data was already available from Contract NAS 3-19727 (Ref. 2). In addition, combustion product and theoretical performance data available from Contracts NAS 3-19727 and NAS 3-20109 (Ref. 3) were extended to meet the study requirements. The thermodynamic and transport property data for the combustion products were obtained from the One-Dimensional Equilibrium Computer Program with Transport Properties (TRAN 72), described in Reference 4. This computer program was obtained from NASA/LeRC and includes ODE and frozen specific impulse and characteristic velocity data in addition to the extensive combustion gas transport property output. Main chamber theoretical performance data was also generated using the previously referenced TRAN 72 computer program. The ODE performance portion of the program is equivalent to the JANNAF one-dimensional equilibrium program. #### B. PROPELLANT PROPERTY DATA The physical and thermal property data for oxygen, RP-1, and hydrogen, were assembled for Contract NAS 3-19727 (Ref. 2). Properties of these various propellants and their data sources are: - Oxygen References 5,6,7,8 - ° Hydrogen Reference 9 - RP-1 References 10,11 The data is summarized on Table VIII. In addition to these data, Reference 2 presents data on the propellant operational characteristics (i.e., safety, availability, cost handling, chemical stability, material compatibility, thermal stability, and corrosiveness). Figure 9. Task I: Propellant Properties and Performance The second secon TABLE VIII. - PROPERTIES OF CANDIDATE PROPELLANTS | | 0xygen | Hydrogen | RP-1 | | |---|---|------------------------------------|-------------------------------------|--| | Formula | 02 | н ₂ | (CH ₂) _{12.37} | | | Molecular Weight | 31.9988 | 2.01594 | 173.5151 | | | Freezing Point, °K (°F) | 54.372
(~361.818) | 13.835
(-434.767) | 224.8
(-55) | | | Boiling Point, °K
(°F) | 90.188
(-297.346) | 20.268
(-423.187) | 1492.6
(1427) | | | Critical Temperature. °K
(°F) | 154.581
(-181.433) | 32.976
(-400.313) | 679
(763) | | | Critical Pressure, MN/m ² (psia) | 5.043
(731.4) | 1.2928
(187.51) | 2.344
(340) | | | Critical Density, kg/m ³
(lb/ft ³) | 436.1
(27.23) | 31.43
(1.962) | | | | Vapor Pressure
at 298.15°K, kN/m ²
(at 77°F, psia) | | | 1.8
(.26) | | | Density, liquid
at 298.15°K, kg/m ³
(at 77°F, lb/ft ³) | 1140.8 ^{&}
(71.23) | 70.78 ^a
(4.419) | 800
(49.94) | | | Heat Capacity, liquid
at 298.15°K, J/g-°K
(at 77°F, Btu/lb-°F) | 7.696 ^a
(.405) | 9,590 ^a
(2,316) | 1.98
(.474) | | | Viscosity, liquid
at 298.15°K, mN/m ²
(at 77°F, lb _m /ft-se:) | .1958 ^{&}
(1.316×10~4) | .0132 ^a
(.887x10~5) | 1.53
(1.04x10-3) | | | Thermal Conductivity, liq.
at 298.15°K, W/m-°K
(at 77°F, Btu/ft-sec-°F) | .1515 ^a
(2.433x10 ⁻⁵) | .0989 ^a
(1.589x10-5) | .137
(2.2x10 ⁻⁵) | | | Heat of Formation, liquid
at 298.15°K, kcal/mol
(at 77°F, Btu/lb) | -3.093 ^a
(-174.0) | -2.134 ^a
(-1905) | -6.2 ^b
(-796) | | a At NBP b kcal/g CH₂ unit #### III, Task I - Propellant Properties and Performance (cont.) ## C. THRUST CHAMBER COMBUSTION GAS PROPERTIES AND THEORETICAL PERFORMANCE DATA This subtask consisted of the parametric evaluation of one-dimensional equilibrium (ODE) specific impulse, gas stagnation temperature, characteristic exhaust velocity, molecular weight, thermal conductivity, dynamic viscosity, specific heat, specific heat ratio (γ), and Dittus-Boelter factor for the LO2/RP-1/LH2 tri-propellant combination. The parametric mixture ratio range varied from 3.1:1 (LO2/RP-1 only) to 7.0:1 (LO2/LH2 only). Chamber pressure values included in the study were 20.4, 34, 68, and 136 atm (300, 500, 1000 and 2000 psia). ODE specific impulse was also evaluated over an expansion area ratio range from 1:1 to 3000:1. The TRAN 72 computer program (Ref. 4) was used to calculate the ODE TCA performance and gas properties. Propellant molecular formulas and heats of formation used were presented in Table VIII. The data were calculated for hydrogen to total fuel flow ratios (fuel fractions) of 0, 0.2, 0.4, 0.6, 0.8 and 1.0 and the following overall oxidizer to total fuel mixture ratios: | Overall Mixture Ratio, MR O | | Fuel
Fraction,
MR _f | | |-----------------------------|----------------------|--------------------------------------|-----| | only) | (LOX/RP-1 | 3.10 | 0.0 | | | | 3.88 | 0.2 | | | | 4.66 | 0.4 | | | | 5.44 | 0.6 | | | | 6.22 | 0.8 | | only) | (LOX/LH ₂ | 7.00 | 1.0 | | | | | | The rationale for the selection of the overall mixture ratio points for each of the fuel fractions is described in the following paragraph. The theoretical one-dimensional vacuum specific impulse was calculated for the LOX/LH₂/RP-1 tripropellant combination at an area ratio of 400:1 and a chamber pressure of 68 atm (1000 psia). This is shown for the various fuel fractions on Figure 10. Both maximum I_S and maximum bulk density specific impulse occur at a mixture ratio 3.1 for LOX/RP-1 at this high area ratio. Hence, this mixture ratio was selected for LOX/RP-1 operation. The contract Statement of Work specified a mixture ratio of 7.0 for the LOX/LH₂ Mode 2 operation. This selection is based upon analyses such as Figure 10. Tri-Propellant ODE Specific Impulse III, C, Thrust Chamber Combustion Gas Properties and Theoretical Performance Data (cont.) Beichel's and Salkeld's (Ref. 1) which conclude that some penalty in $0_2/n_2$ engine performance is warranted to obtain a higher propellant bulk density. Therefore, as higher percentages of H2 are put into the tripropellant system, it is desirable to move slightly off peak performance. This is represented by the line passing through the various fuel fraction performance curves. The equation for this line is a function of the mixture ratios for the LOX/RP-1 and LOX/LH2 systems as well as the fuel fraction. For the selected mixture ratios: $$MR_0 = 3.1 (1 - MR_f) + 7.0 (MR_f)$$ MR_0 = Overall mixture ratio $$= \frac{\mathring{W}_{LOX}}{\mathring{W}_{LH_2} + \mathring{W}_{RP-1}}$$ $$MR_f$$ = Fuel Fraction $$= \frac{\mathring{\mathsf{W}}_{\mathsf{LH}_2}}{\mathring{\mathsf{W}}_{\mathsf{LH}_2} + \mathring{\mathsf{W}}_{\mathsf{RP}-1}}$$ ODE specific impulse is plotted versus area ratio for each fuel fraction calculation point on Figures 11, 12, 13, 14, 15 and 16. The very high area ratio data was established in an attempt to cover all possible points that might result for the various engine concepts over a wide thrust split range. The TCA combustion gas property data is shown on Table IX. The symbols used on this table are: P = chamber pressure MR = overall mixture ratio MR_f = fuel fraction C* = characteristic exhaust velocity T_0 = combustion temperature (gas stagnation temperature) M_W = molecular weight TABLE IX. - LOX/RP-1/H2 TRIPROPELLANT TCA GAS PROPERTIES ·_ * ; INTERNATIONAL SYSTEM OF UNITS | Db _f x 10 ² | . 221
. 252
. 252
. 256
. 292
. 306 | . 253
. 253
. 253
. 275
. 293
. 306 | .247
.247
.256
.276
.294 | .176
.223
.254
.277
.295
.308 | |--|---|--|--|--| | CP _f | .463
.577
.722
.772 | ,464
,578
,661
,724
,773 | .465
.580
.726
.776 | . 467
. 581
. 665
. 728
. 778 | | CP _e
Cal/g-°K | 2.02
2.34
2.72
2.84
2.93 | 1.90
2.18
2.52
2.52
2.63 | 1.73
1.98
2.15
2.27
2.37 | 1.59
1.80
2.05
2.13 | | N-sec/m ² x 10 ⁶ | .711
.722
.735
.735
.739 | .722
.734
.742
.748
.752 | .738
.751
.760
.765
.770 | .754
.768
.777
.783
.787 | | 4 | 1.20 | 1.20 | 1.20 | 1.20 | | ج ف ا | | | EEEEEE | 1.13
44.1.14
44.1.14 | | Kf
W/m-°K | .321
.414
.476
.520
.553 | .326
.420
.483
.527
.561 | .332
.428
.492
.537
.571 | .338
.436
.501
.547
.582 | | M
W
9/Mole | 24.4
20.0
17.7
16.3
15.3 | 24.6
20.2
17.9
16.4
15.4 | 24.8
20.4
18.0
16.6
14.9 |
25.1
20.6
18.2
16.7
15.0 | | F.0 % | 3517
3476
3454
3441
3423
3423 | 3594
3549
3527
3462
3501
3492 | 3702
3652
3626
3609
3596
3586 | 3811
3754
3726
3706
3691
3679 | | C*,
m/sec | 1729
1897
2010
2091
2153
2201 | 1740
1909
2022
2104
2166
2214 | 1755
1924
2038
2120
2182
2231 | 1770
1939
2053
2136
2198
2246 | | MR _o
(MR _f) | 3.10 (.0)
3.83 (.2)
4.66 (.4)
5.44 (.6)
6.22 (.8)
7.00 (1.0) | 3.10
3.88
4.66
5.44
6.22
7.00 | 3.10
3.88
4.66
5.44
6.22
7.00 | 3.10
3.88
4.66
5.44
6.22
7.00 | | P
c
atm | | 34.0 | 68.0 | 136.0 | ENGLISH UNITS | Db _f
'R)(x 10 ² | . 175
. 252
. 256
. 256
. 292
. 306 | . 221
. 223
. 253
. 275
. 293
. 306 | .255
.255
.276
.293 | 77.
22.
22.
25.
27.
30.
30. | |--|---|--|--|--| | CP _f Db _f (Btu/lbm-°R)(x 10 ^c | .463
.577
.659
.722
.772 | .464
.578
.661
.724
.773 | .465
.530
.726
.776 | .467
.531
.665
.728
.778 | | CP _e
(Btu/lbm-°R) | 2.02
2.34
2.56
2.72
2.84
2.93 | 1.90
2.18
2.38
2.52
2.63 | 1.73
1.98
2.15
2.27
2.37
2.44 | 1.59
1.80
2.05
2.13 | | u
(1bm/in-sec)
x 106 | 5,730
5,820
5,884
5,728
5,959
5,984 | 5.823
5.919
6.985
6.031
6.063 | 5.951
6.055
6.125
6.205
6.230 | 6.080
6.191
6.264
6.313
6.347 | | ۲۴ | 1.21 | 1.21
1.20
1.20
1.20 | 1.20
1.20
1.20
1.20
1.20 | 1.20 | | Ye | <u> </u> | | | 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | K _f
(Btu/in-sgc- ^o R)
x 106 | 4.301
5.545
6.371
7.403 | 4.361
5.622
6.460
7.058
7.507
7.857 | 4.444
5.727
6.580
7.190
7.647
8.003 | 4.529
5.833
6.700
7.320
7.785
8.147 | | NW (1bm/mole) | 24.4
20.0
17.7
16.3
15.3 | 24.6
20.2
17.9
16.4
15.4 | 24.8
20.4
13.0
16.6
15.6 | 25.1
20.6
18.2
16.7
15.0 | | T _o (°R) | 6330
6256
6218
6193
6173
6161 | 6470
6389
6348
6231
6301 | 6653
6573
6526
6495
6472
6454 | 6859
6758
6706
6670
6643 | | (ft/sec) | 5673
6223
6594
6361
7064
7222 | 5710
6262
6634
6932
7105
7264 | 5759
6313
6687
6955
7159
7318 | 5303
6363
6737
7007
7211
7370 | | KR (MR f) | 3.10 (.0)
3.83 (.2)
4.65 (.4)
5.44 (.6)
6.22 (.8)
7.00 (1.0) | 3.10
3.88
4.66
5.22
7.00 | 3.13
3.83
4.66
5.44
7.00 | 3.10
3.88
5.46
6.22
7.00 | | Pc
(psia) | 300 | 200 | 1000 | 2003 | ### III, C, Thrust Chamber Combustion Gas Properties and Theoretical Performance Data (cont.) K_e = thermal conductivity Ye = ratio of specific heats, equilibrium $\gamma_{\mathbf{r}}$ = ratio of specific heats, frozen = dynamic viscosity Cp. = specific heat at constant pressure, equilibrium C_{Df} = specific heat at constant pressure, frozen Db_f = Dittus-Bolelter factor # D. PREBURNER COMBUSTION GAS PROPERTIES AND PERFORMANCE DATA This subtask consisted of calculating the combustion gas properties for fuel-rich and oxidizer-rich $L0_2/RP-1$ and $L0_2/LH_2$ preburner operation. These data were developed over a chamber pressure range from 20.4 to 408 atm (300 to 6000 psia) and mixture ratio ranges corresponding to gas temperatures between at least 700 to 1367°K (1260 to 2460°R). The data presented in this report is a compilation of results obtained during this program and applicable data for pressures of 136 to 408 atm (2000 to 6000 psia) developed during a similar task on the Advanced High Pressure Engine Study, Contract NAS 3-19727 (Ref. 2). The LO₂/RP-1 preburner gas property data presented in this reference at pressures of 136, 272 and 408 atm (2000, 4000, 6000 psia) was expanded to the lower chamber pressures of 20.4, 34, and 68 atm (300, 500, and 1000 psia) used in this study. No propellant pre-heating was allowed for since H₂ was the baseline TCA coolant for this study. The non-equilibrium performance of the fuelrich LO₂/RP-1 performance was accounted for as described in Ref. 2. Also, the LO₂/LH₂ preburner gas property data presented in the reference was verified as accurate for the 20.4 to 68 atm (300 to 1000 psia) pressure range. Therefore, the LO₂/LH₂ data is valid for all pressures from 20.4 to 408 atm (300 to 6000 psia). Study preburner gas properties were also calculated with the TRAN 72 computer program (Ref. 4). LO2/RP-1 preburner gas properties are tabulated in Table X. The symbols used on this table were defined in Section III,C. The stagnation temperature, characteristic exhaust velocity, molecular weight and specific heat ratio data shown on this table were adjusted from their ODE values for the LO2/RP-1 fuel-rich preburner data. The adjusted T_0 and C^* data along with molecular weight and specific heat ratio are plotted in Figure 17. This adjustment accounts for the empirically observed non-equilibrium performance of fuel-rich hydrocarbon/oxygen mixtures. Efficiency factors were developed versus equivalence ratio, as described in Ref. 2, and used to predict T_0 and C^* values at the stated chamber pressures. LO2/LH2 preburner data were also calculated at chamber pressures of 20.4, 34 and 68 atm (300, 500, and 1000 psia). These data agreed with land. S.I. UNITS | 00 f. | .282
.306
.194
.099
.087 | .280
.302
.255 | .277
.298
.202 | .224
.294
.253 | .272
.290
.251 | .271
.288
.251 | |--|--|----------------------|-----------------------|-----------------------|----------------------|-----------------------| | CP f. | 1.002
.926
.702
.307
.284 | 1.000 | .997
.917
.707. | .996
.915
.710 | .995
.914
.714 | .995
.915
.716 | | N-sec/m ² x 10 ⁶ | .183
.227
.261
.475
.382 | .186
.233
.268 | .190
.240
.277 | .193
.248
.287 | .196
.256
.298 | .198
.260
.305 | | اح | 1.05
1.115
1.26
1.28
1.32 | 1.05 | 1.05
1.115
1.17 | 1.05
1.115
1.17 | 1.05 | 1.05
1.115
1.17 | | Kf
W/m-°K | .173
.241
.236
.126
.0925 | .173
.241
.238 | .172
.241
.242 | .172
.241
.245 | .241 | .171
.241
.249 | | M
g/mole | 33.7
27.2
17.5
17.5
31.8
31.9 | 33.7
27.2
17.5 | 33.7
27.2
17.5 | 33.7
27.2
17.5 | 33.7
27.2
17.5 | 33.7
27.2
17.5 | | L0, X | 884
1036
1243
1743
1226
749 | 904
1118
1281 | 928
1163
1336 | 952
1208
1394 | 972
1254
1457 | 983
1282
1494 | | C*,
m/sec | 869
1064
1224
1024
851
658 | 871
1069
1232 | 874
1074
1242 | 877
1079
1252 | 879
1083
1261 | 880
1085
1266 | | 0/F | .1
.3
.20(1)
33
50 | r. v. | <u>-</u> .€.6 | 6 | - 8.9. | w. v. | | a ta | 20.4 | æ | 89 | , | 272 | 403 | NOTES: (1) Oxidizer-rich properties do not change as a function of chamber pressure from 20.4 to 408 atm. TABLE X (cont.) | ۵ | ! | ļ | ۰ | ENGL] | ENGLISH UNITS | | | ę | * | |--------|-----------|--|--|------------------------------|--|--|--|---------------------------------------|---| | (psfa) | 0/F | (ft/sec) | (°R) | (lbm/mole) | (8tu/in-sec-°R)
x 106 | * | (15m/fn-sec)
x 106 | (Btu/1bm-°R) | (x 10 ²) | | 300 |
 | 2850
3491
4016
3359
2793
2159 | 1592
1954
2237
3137
2206
1349 | 33.7
17.5
31.8
31.9 | 2.314
3.228
3.156
1.684
1.238
.805 | 1.05
1.115
1.126
1.28
1.32 | 1.474
1.832
2.104
3.831
3.080
2.222 | 1.002
.926
.702
.307
.284 | . 282
. 306
. 194
. 099
. 074 | | 200 | w.w. | 2859
3506
4042 | 1628
2012
2305 | 33.7
27.2
17.5 | 2.311
3.226
3.192 | 1.05 | 1.498
1.877
2.158 | 1.000
.921
.704 | . 280
. 302
. 255 | | 1000 | ٠. ښ. | 2869
3524
4075 | 1672
2093
2404 | 33.7
27.2
17.5 | 2.305
3.224
3.237 | 1.05 | 1.530
1.939
2.236 | .997
719. | . 298
. 202 | | 2000 | v. v. | 2877
3540
4107 | 1713
2174
2510 | 33.7
27.2
17.5 | 2.299
3.222
3.279 | 1.05 | 1.558
2.000
2.318 | .996
.915
.710 | . 224
. 253 | | 4000 | i, i, iè | 2883
3553
4136 | 1749
2258
2622 | 33.7
27.2
17.5 | 2.293
3.220
3.318 | 1.05
1.115
1.17 | 1.583
2.061
2.405 | . 995
. 914
. 714 | .272
.290
.251 | | 0009 | Ľű.é | 2886
3559
4152 | 1769
2307
2690 | 33.7
27.2
17.5 | 2.289
3.220
3.339 | 1.05
1.115
1.17 | 1.596
2.096
2.458 | . 995
. 915
. 716 | . 271
. 288
. 251 | | NOTES: | (1) 0×1d1 | (1) Oxidizer Rich Properties | | Do Not Change as | is a Function of Chamber Pressure from 300-5000 psia | amber Pre | ssure from 30 | 0-6000 psta | | Figure 17. LO₂/RP-1 Fuel-Rich Preburner Performance III, D, Preburner Combustion Gas Properties and Performance Data (cont.) previous data developed for the 136 to 408 atm (2000 to 6000 psia) pressure range. The LO2/LH2 preburner data is shown on Table XI. It was concluded that the LO2/LH2 preburner performance curves presented in Ref. 2 were valid for the
parametric pressure range of this study. TABLE XI. - LOX/LH₂ PREBURNER ODE GAS PROPERTIES | | | | | | .o.R.) | | |------------|---|-------------------------|----------------------|---------------|--|-------------------------| | | Db _f × 10 ² | .623
.571
.550 | .080
.080
.065 | | CP _f (Btu/lbm-°R) | 2.392
1.868
1.643 | | | Cal/g-°K | 2.392
1.868
1.643 | .311
.273
.240 | | u
(1bm/in-sec)
x 106 | .817
1.473
2.093 | | | N-sec/m ²
x 10 ⁶ | .101 | .403
.292
.207 | | ٦. | 1.39 | | S | ¥ | 1.39 | 1.28 | ITS | Κ _ρ
(Btu/in-sec-°R)
× 106 | 3.224
4.949
6.403 | | S.I. UNITS | Κ _f , W/m-°K | .241
.370
.478 | .0683 | ENGLISH UNITS | (8tu/1 | w 4 A | | S | M _w ,
g/mole | 3.04
5.04
5.04 | 29.2
30.3
31.6 | EN | MW (1bm/mole) | 3.04
4.03
5.04 | | | F. S. | 503
979
1414 | 1334
819
499 | | 1°°, | 905
1763
2545 | | | C*
π/sec | 1770
2095
2275 | 929
706
549 | | (t/sec) | 5807
6873
7463 | | | 0/F |
6.1
8.1 | 70
120
200 | | (ft/c | 58
68
74 | | | att. | 20.4 to
408 | 20.4 to
408 | | 0/F | د | | | | | | | p _c
(psia) | 300
to
6000 | .080 .080 .055 .311 .273 .240 3.251 2.358 1.671 1.28 1.32 1.36 1.463 .914 .567 29.2 30.3 31.6 2402 1474 898 3047 2317 1800 120 200 200 .623 .571 .550 #### SECTION IV #### TASK II - COOLING EVALUATION ### A. OBJECTIVES AND GUIDELINES The primary objective of this task was to determine the relative capability of oxygen, RP-1, and hydrogen to cool the thrust chamber and nozzle of the tripropellant, plug cluster, and dual-expander OTV engine concepts. Secondary objectives were to: (1) establish cooling methods and associated power cycles for the dual-expander engine concept, and (2) define the geometry of the thrust chamber and nozzle for each of the baseline OTV engine concepts. Parametric hydraulic, heat transfer and low cycle fatigue analyses were conducted over the following ranges of chamber pressure and thrust split. | Engine Concept | Chamber Pressure
atm (psia) | Thrust
Split | | | |----------------|--------------------------------|-----------------|--|--| | Tripropellant | 34 to 136 (500 to 2000) | .4 to .8 | | | | Plug Cluster | 20.4 to 68 (300 to 1000) | .5 | | | | Dual-Expander | 34 to 136 (500 to 2000) | .4 to .8 | | | The relative merit of the various coolants considered (Figure 8) were evaluated on the basis of attainable chamber pressure, as reflected in the coolant pressure drop. This evaluation was conducted within the constraints of the study criteria listed in Table XII and consideration of the potential problems and limitations such as coking of RP-1 and instabilities in subcritical oxygen heat exchangers. The Task II guidelines provided by NASA/LeRC are summarized on Table XII and Figures 18 through 21. Rectangular channel construction was specified in the high heat flux portion of the chambers using a zirconium-copper alloy. The channel dimension and wall thickness limits are presented on Table XII. Figures 18 through 21 show the zirconium-copper properties used in this study. The cooling methods and associated power cycles evaluated for the tripropellant and plug cluster concepts are shown on Figures 22 through 26. These concepts were defined by the contract statement of work. The dual-expander concept was defined during the study and is described in the next section. As shown by the figures, the baseline plug cluster concept is regeneratively cooled. The tripropellant engine is regeneratively cooled to a nozzle area ratio corresponding to the point where a radiation cooled nozzle can be utilized. This transition area ratio was established during the study. ### TABLE XII. - COOLANT EVALUATION STUDY CRITERIA Coolant Inlet Temperature ``` H₂ - 50°K (90°R) O₂ - 111°K (200°R) RP-1 - 311°K (560°R) ``` ° Coolant Inlet Pressure Staged Combustion Cycle: 2.25 times chamber press. Gas Generator Cycle: 1.8 times chamber press. Expander Cycle: 2.25 times chamber press. - Service Life: 300 cycles times a safety factor of 4 - * High heat flux portion of chamber shall be of nontubular construction with the following dimensional limits: ``` Minimum Slot Width = 0.762 \text{ mm} (.03 iii.) Maximum Slot Depth/Width = 4 \text{ to } 1 Minimum Web Thickness = 0.762 \text{ mm} (.03 iii.) Minimum Wall Thickness = 0.635 \text{ mm} (.025 in.) ``` - Material (nontubular portion): Copper alloy (Zirconium Copper) conforming to properties given in Figures 18 through 21 - Maximum Coolant Velocity Liquid: To Be Determined Gas: To Be Determined ° Possible Benefit of Carbon Deposition on Hot Gas Wall shall be Neglected 1 ° Coking Limit RP-1 Coolant Side Wall Temperature = 589°K (600°F) Figure 18. Tensile Properties (Zircunium Copper) 275.8 (40) + True Tensile Stress, MN/m2 (ksi) 137.9 Figure 19. Tensile Stress-Strain 551.5 (80) | 413.6 Figure 20. Creep-Rupture and Low Cycle Fatigue Figure 22. Preliminary Mode | Tripropellant Engine Schematic Figure 23. Preliminary Mode 2 Tripropellant Engine Schematic 東京教育の書き、教育をはっていたい地で、教徒の地で、一般ないかで、一般ない Figure 25. Preliminary Mode 2 Plug Cluster Engine Schematic - Figure 26. Preliminary Mode 1 Plug Cluster Engine Schematic with HDF Module 0₂ Cooled ### IV, Task II - Cooling Evaluation (cont.) ### B. DUAL-EXPANDER ENGINE CONCEPT DEFINITION The dual-expander engine concept analyzed during this study was defined and is shown schematically on Figures 27 and 28. The dual-expander engine burns oxygen as the oxidizer and RP-1 and hydrogen as the fuels in the tripropellant Mode 1. Some of the oxygen and all of the RP-1 are pumped to high pressure and delivered to a central thrust chamber injector as liquids. These propellants are combusted and partially expanded in a conventional bell nozzle extension. The rest of the oxygen and the hydrogen are combusted in preburners. An oxidizer-rich preburner is used to provide the oxygen turbopump drive gases and a fuel-rich preburner is used to provide the RP-1 and hydrogen turbopump drive gases. The turbine exhaust gases are delivered to an annular combustion chamber. Expansion of the $0_2/H_2$ combustion products occurs in a forced deflection nozzle extension along with the complete expansion of the $0_2/RP$ -1 center core combustion gases. During Mode 2 operation, the center thrust chamber is inactive and only the $0_2/H_2$ combustion gases are expanded in the forced deflection nozzle. This substantially increases the Mode 2 area ratio. The statement of work specified a baseline thrust of 88964N (20,000 lb) a thrust split of 0.5 and a Mode l nozzle area ratio of 200:1 for the dual-expander engine. In addition, the cooling evaluation was performed for a thrust chamber pressure range of 34 to 136 atm (500 to 2,000 psia) and thrust splits from 0.4 to 0.8. To establish the dual-expander engine geometries, it was necessary to define the individual system area ratios and Mode 2 engine area ratio for the fixed baseline Mode 1 area ratio of 200:1. The following sketch and equations show the areas, area ratios and interrelationships. $$\varepsilon_0 = \varepsilon \left(\frac{A_{t_1}}{A_{t_2}} + 1 \right)$$ (1) $$\epsilon_0 = \frac{A_{t_1}}{A_{t_2}} \epsilon_1 + \epsilon_2 \tag{2}$$ Figure 27. Preliminary Dual-Expander Engine Schematic, Mode 1 Figure 28. Preliminary Dual-Expander Engine Schematic, Mode 2 $0^{2/H_2}$ IV, B, Dual-Expander Engine Concept Definition (cont.) $$\varepsilon = \frac{\epsilon_1 \frac{A_{t_1}}{A_{t_2}} + \epsilon_2}{\frac{A_{t_1}}{A_{t_2}} + 1}$$ (3) where: ϵ_0 = Mode 2 Area Ratio = AE/At2 ϵ_1 = Mode 1 LOX/RP-1 Area Ratio = AE1/At1 ϵ_2 = Mode 1 LOX/LH₂ Area Ratio = A_{E2}/A_{t2} ϵ = Mode 1 Area Ratio (LOX/RP-1/LH₂) = A_E/(A_{t1} + A_{t2}) A_{t_1} = Throat Area LOX/RP-1 Nozzle A_{t_2} = Throat Area LOX/LH₂ Nozzle Equations (2) and (3) can be approximated by: $$\varepsilon_0 \stackrel{\sim}{=} \left(\frac{FS}{1 - FS}\right) \left(\frac{P_{c2}}{P_{c1}}\right) \varepsilon_1 + \varepsilon_2$$ (4) $$\varepsilon \stackrel{2}{=} \frac{\varepsilon_1 \left(\frac{FS}{1 - FS}\right) \left(\frac{P_{c2}}{P_{c1}}\right) + \varepsilon_2}{\left(\frac{FS}{1 - FS}\right) \left(\frac{P_{c2}}{P_{c1}}\right) + 1}$$ (5) where: FS = Thrust Split $P_{c2} = LOX/LH_2$ Chamber Pressure $P_{cl} = LOX/RP-1$ Chamber Pressure For a fixed Mode 1 engine area ratio, numerous values of ϵ_1 and ϵ_2 can be chosen to satisfy Equation (5). However, the nozzle exit pressures at ϵ_1 and ϵ_2 must be equal and this closes the solution providing that the ratio of the LOX/LH2 and LOX/RP-1 system pressures are known. # IV, B, Dual-Expander Engine Concept Definition (cont.) Preliminary heat transfer analysis indicated that it is desirable to maintain a 0.5 ratio of the LOX/LH₂ system chamber pressure to LOX/RP-1 system chamber pressure. This is based upon maintaining approximately equivalent throat heat fluxes in the annular and bell nozzles. This was used throughout the rest of the coolant evaluation study and more detailed thermal analyses (Section IV,E,5) verified this assumption. Based upon the foregoing analysis, nozzle area ratios can be defined for all modes of operation as a function of thrust split. Typical results are displayed on Figure 29 for an overall Mode 1 (tripropellant operation) area ratio of 200:1. ## C. THRUST CHAMBER ASSEMBLY (TCA) GEOMETRY DEFINITIONS Thrust chamber geometry analyses were conducted to define the chamber length and contraction ratio for the tripropellant, plug cluster and dual-expander engines over the parametric design ranges. The results of these analyses are summarized on Table XIII. A brief description of the geometry analysis conducted for each engine concept follows. ## 1. Tripropellant Engine The baseline tripropellant engine concept utilizes a staged combustion cycle comprised of
parallel $0_2/H_2$ (H_2 rich), $0_2/H_2$ (0_2 rich), and $0_2/RP-1$ (RP-1 rich) preburners and a gas/gas injected primary thrust chamber. In Mode 1, all three preburners operate. The TCA is hydrogen cooled, and the total preburner flow rates are inlet to the injector. In Mode 2, the $0_2/RP-1$ (RP-1 rich) preburner is shutdown. TCA gas conditions were established to provide input conditions for a gas/gas mixing performance analysis which was used to establish chamber length requirements to meet an ERE (energy release efficiency) goal of 98%. Injector energy release efficiency was evaluated as a function of chamber length (L'), chamber pressure (Pc), chamber contraction ratio ($\varepsilon_{\rm C}$), and injector pressure drop using a simplified gas/gas mixing model (Ref. 12). The analysis was initiated by selecting an initial design point and evaluating injector ERE as a function of chamber length for a shear coaxial injector. The shear coaxial injector was selected on the basis of analysis and evaluations conducted for the Advanced High Pressure Engine Study (Reference 2). The chamber length study was conducted for a constant thrust per element (F/E) of 703N (158 lbf) which results in 127 elements at the baseline 88964N (20,000 lbf) thrust level. This element size was selected on the basis of Aerojet Liquid Rocket Company (ALRC) Space Snuttle Auxiliary Propulsion System (APS) and M-1 Engine design experience. Figure 29. Dual-Expander Engine Nozzle Area Ratios TABLE XIII. - THRUST CHAMBER GEOMETRY DEFINITION SUMMARY | (inches) | $2.17 \sqrt{(1000)/p_c} + 6.0$ | 2.50 /(340)/P _c + 3.9 | $2.63 \sqrt{(300)/P_c} + 12.0$ | 6.68 '20.4/P _c + 30.48 2.63 '(300)/P _c + 12.0 | $2.50 /(340)/P_c + 3.9$ | |----------------------------------|-------------------------------------|---|--------------------------------|---|---| | T E5 | 5.51 /68/Pc + 15.24 | $6.35 \frac{23.1/p}{c} + 9.91$ | $6.68 \sqrt{20.4/P_c} + 30.48$ | 6.68 /20.4/P _c + 30.48 | $6.35 \sqrt{23.1/p_c} + 9.91$ | | Chamber
Contraction
Ratio | 2.0 | 3.3 | 3.3 | 3.3 | 3.3 | | Propellant
Injection
State | Gas-Gas | Liquid-Gas | Liquid-Liquid | Liquid-Liquid | Gas-Gas | | Propellants | 0 ₂ /RP-1/H ₂ | 02/H2 | 02/89-1 | 0 ₂ /RP-1 | 0 ₂ /H ₂ | | Engine
Cycle | Stg. Comb. | Expander | Gas-Gen. | Composite | Stg. Comb. | | Engine
Concept | ° Tripropellant | ° Plug Cluster
O ₂ /H ₂ Module | O ₂ /RP-1 Module | ° Dual Expander
0 ₂ /RP-1 Center
Chamber | 0 ₂ /H ₂ Annular
Chamber | L' = Chamber Length = Cylindrical Length + Conical Section Length P_{c} = Chamber Pressure, atm (psia) ## IV, C, TCA Geometry Definitions (cont.) Figure 30 shows ERE versus chamber length and notes the initial analysis design conditions. Three fuel injection pressure drop values were evaluated because shear coaxial element performance is sensitive to the relative fuel to oxidizer injection velocity. Figure 30 indicates a maximum chamber length requirement of 17.8 to 22.9 cm (7-9 inches) to guarantee the 98% ERE goal. A length of 20.3 cm (8 inches) was selected for the nominal design point. After the selection of a design chamber length of 20.3 cm (8 inches), the influences of chamber contraction ratio and chamber pressure on ERE were determined. Figure 31 presents these results. The top plot indicates that ERE increases as chamber contraction ratio ($\epsilon_{\rm C}$) decreases. The bottom plot shows that, for a constant thrust per element, ERE increases as chamber pressure increases. The selection of the design chamber contraction ratio was tempered with the knowledge that the Rayleigh line combustion pressure loss increases with decreasing contraction ratio, as shown on Figure 32. A design contraction ratio value of 2.0:1 was selected to minimize the combustion pressure loss and chamber weight and to attain near maximum performance. TCA throat area requirements were evaluated for thrust splits from 0.2 to 0.8 and for a chamber pressure range from 34 to 136 atm (500 to 2000 psia). Thrust split does not significantly influence the required chamber throat area. Using a radius equal to one throat radius, RT, to blend in the chamber cylindrical and convergent sections and the convergent section to the throat, the following formula was developed to account for chamber length variations with chamber pressure: $$L' = 3.18 R_T + 15.24$$; for chamber (6) length in cm. $$L' = 1.253 R_T + 6.0$$; for chamber (6a) length in inches. The equations result in a chamber length requirement of about 20.8 cm (8.2 in.) at a nominal chamber pressure of 68 atm (1000 psia). Scaling to any chamber pressure results in: L' = $$5.51 \sqrt{68/P_C}$$ + 15.24; for chamber (7) length in cm and P_C in atm L' = $$2.17 \sqrt{(1000)/P_C} + 6.0$$; for chamber (7a) length in inches and P_C in psia ## 2. Plug Cluster Engine The baseline plug cluster engine is composed of five O2/H2 and five O2/RP-1 modules alternately mounted on a plug. The thrust per module Figure 30. LO₂/RP-1/H₂ Tripropellant Engine Shear Coaxial Element Performance Figure 31. LO₂/RP-1/H₂ Tripropellant Engine Shear Coaxial Element Performance Versus Contraction Ratio and Chamber Pressure Figure 32 Chamber Pressure Drop Due to Combustion ## IV, C, TCA Geometry Definitions (cont.) is 8896N (2000 lbf) and thrust split is 0.5. The $02/H_2$ baseline module is the ALRC Integrated Thruster Assembly (ITA) engine, as defined by the Unconventional Nozzle Trade-Off Study (Ref. 3). The ITA, modified to an all regeneratively cooled configuration with a 40:1 nozzle expansion ratio, will deliver 8896N (2000 lbf) thrust at a chamber pressure of 23.1 atm (340 psia). The following formula scales the $02/H_2$ thrust chamber radius for the study chamber pressure range of 20.4 to 68 atm (300 to 1000 psia): $$R_T = \sqrt{23.1/P_C} \times 2.44$$; for throat radius in cm and P_C in atm. (8) $$R_T = \sqrt{(340)/P_C} \times 0.96$$; for throat radius in inches and P_C in psia. (8a) The nominal ITA chamber length is 16.26 cm (6.4 inches) and the design contraction ratio is 3.3:1. The following formula was derived to calculate chamber length for the study operating chamber pressure range: L' = $$6.35 \sqrt{23.1/P_C} + 9.91$$; for chamber (9) length in cm and P_C in atm L' = $$2.50 \sqrt{(340)/P_C} + 3.9$$; for chamber (9a) length in inches and P_C in psia A vaporization limited performance calculation was conducted to estimate the chamber length requirement for the $0_2/RP-1$ module. The calculation indicated a 35.6 to 38.1 cm (14-15 inch) L' would result in attainment of the pagram 98% ERE goal at an operating chamber pressure of 20.4 atm (300 psia). This calculation agrees with the baseline 35.6 cm (14 inch) chamber length selected for the High Density Fuel Combustion and Cooling Investigation, Contract NAS 3-21030. A contraction ratio of 3.3:1 was also baselined for the $0_2/RP-1$ module. The following formula scales the chamber length for the study: L' = $$6.68 \sqrt{20.4/P_C}$$ + 30.48; for chamber (10) length in cm and P_C in atm. L' = $$2.63 \sqrt{(300)/P_C} + 12.0$$; for chamber (10a) length in inches and P_C in psia ### 3. Dual-Expander Engine The central chamber for this concept uses liquid/liquid propellant injection. This injection scheme is similar to that employed on the $0_2/RP-1$ module of the plug cluster. Therefore, the chamber length for the #### IV, C, TCA Geometry Definitions (cont.) $0_2/RP$ -l engine of the dual-expander concept is specified with the formula previously developed for the plug cluster engine (equations 10 and 10a). The $0_2/RP$ -l chamber contraction ratio was selected to be 3.3:1 which is also identical to the plug cluster module value. The gas/gas $0_2/H_2$ injection for this concept is similar to that employed on the $0_2/H_2$ module of the plug cluster engine. Therefore, the plug cluster chamber length formula was utilized for the dual-expander annular combustor (equations 9 and 9a). A contraction ratio of 3.3:1 was also selected for this combustion chamber. Further design guidelines were established for the chamber and nozzle contours. These guidelines were the result of ALRC in-house studies and are as follows: a. 02/RP-1 nozzle contour truncated at an area ratio of 8.8:1 x/Rt 0.000 0.324 0.791 1.401 2.685 r/Rt 1.000 1.119 1.513 2.015 2.962 - b. Annular inner wall expansion half angle 31 degrees; outer wall expansion half angle 38.5 degrees. - Minimum wall thickness separating combustors of 1.02 cm (0.4 inches). - d. Outer wall contour $(02/H_2)$ is parabolic. The attach angle at 02/RP-1 nozzle truncation plane is 38.5 degrees. The nozzle exit half angle is 11 degrees. Typical dual-expander combustion chamber and nozzle geometries are shown in Figures 33 and 34, respectively. ## D. STRUCTURAL ANALYSIS Structural analyses were undertaken to determine the design constraints imposed by low cycle thermal fatigue and creep-rupture strength. These analyses were conducted in conjunction with the coolant heat transfer evaluation to establish the chamber temperature, pressure and coolant channel geometry limits created by the chamber service life requirements. For this analysis the service life between overhauls is 300 cycles times a safety factor of 4 (1200 total cycles) or 10 hours accumulated run time. Figure 33. Dual-Expander Combustion Chamber Geometry Figure 34. Dual-Expander Nozzle Geometry ## IV, D, Structural Analysis (cont.) The parametric structural analyses of all three MMOTV engine concepts were conducted over the study chamber pressure and thrust split ranges at a baseline thrust level of 88964N (20,000 lb). The material used for the combustion chamber (non-tubular portion) is zirconium copper with material properties assumed to conform to those shown on Figures 18 through 21. The low cycle fatigue data for
zirconium copper was assumed to have compressive hold time effects included, so no creep damage fraction was used in the low-cycle fatigue analyses. The outer shell of the tripropellant and plug cluster engine chambers is electroformed nickel with adequate thickness to remain elastic under the outward pressure and copper expansion forces. Total strain ranges in the copper liner could be reduced and fatigue life increased by further optimization of the shell thickness but this was beyond the scope of these parametric studies. The central chamber of the dual-expander engine has mill-slotted copper channels on both sides of an inner nickel structure shell. The outer annular chamber for the dual-expander engine is also of zirconium copper construction with an electroformed nickel shell whose thickness was not optimized. The low cycle fatigue life is dependent upon the total strain range induced on the hot gas-side wall of the regen-cooled thrust chamber. The large number of chamber configurations and thermal loadings in the parametric studies precluded the use of finite element computer analysis at each design point. A simplified strain prediction method was developed, based upon a strain concentration factor (K_{ϵ}) , thermal expansion coefficient (-), and the temperature differential between gas and backside temperatures (ΔT) . $$\varepsilon = K_{\varepsilon} \propto \Delta T \tag{11}$$ The value of K_ϵ for a biaxially constrained "hot spot" in the plastic range is 2.0 (Reference 13). Finite element model computer solutions for selected MMOTV configurations and previous studies (Ref. 2) are plotted on Figure 35 and verify this factor. Lower gas-side wall temperatures exhibit lower K_ϵ values due to reduced plasticity and relief from outward deflection of the outer chamber shell. Higher gas-side temperatures exhibit higher K_ϵ values due to less outward deflection of the shell when the copper softens, and from uneven strain distributions when the copper liner moves further into the plastic range and pressure-induced strains become significant. The design curve of Figure 35 was used to determine K_{ϵ} and Equation (!1) was used to predict total strain ranges for the MMOTV regen-chambers. This strain range was then compared to copper low cycle fatigue allowables of Figure 20 to ensure a 1200-cycle life (maximum strain range of 2.15%). ## IV, D, Structural Analysis (cont.) Thermal stresses are self-equilibrating and do not significantly affect strength margins of safety. Mechanical (pressure) loads must be carried by the channels for the full engine duration, however. The mechanical stresses were predicted by a three-hinge point method and compared to yield strength below the creep regime. A fully plastic limit analysis was used in the creep regime, and the stresses compared to the lower 10-hour creep rupture strength. The most critical channel location for mechanical stresses is near the coolant inlet where nearly full coolant pressure acts on high aspect ratio channels at maximum temperatures. Since low aspect ratios at that location would require a large number of coolant channels and the 10-hour strength at 867°K (1100°F) is estimated to be very low, the gas-side temperatures were limited to 811°K (1000°F). The results of the analyses show that the low-cycle fatigue life requirement limits the maximum temperature differential between the gas-side surface and the surrounding cooler structure. This (ΔT) value for the regeneratively-cooled thrust chambers is shown in Figure 36. Maximum ΔT is limited by fatigue life for outer jacket surface temperatures below 394°K (250°F) and by engine duration for outside temperatures above 394°K (250°F). The gas-side temperature is limited to 811°K (1000°F) as a result of low 10-hour creep-rupture life for copper. Higher temperatures would require the use of many very narrow coolant channels, which is felt to be impractical. Enhanced creep damage effects on the low-cycle fatigue life are also likely. Coolant channel geometry is limited by copper yield strength at low temperatures and creep-rupture life at elevated temperatures. The channel width/thickness (aspect ratio) is limited by yield strength at gas-side wall temperatures up to $700^\circ K$ ($800^\circ F$) and by creep-rupture 10-hour life at higher temperatures in the creep regime as shown on Figure 37. #### E. THERMAL ANALYSES Cooling analyses were conducted at a Mode 1 thrust level of 88964N (20,000 lb). Parametric studies over a chamber pressure range from 6.8 to 136 atm (100 psia to 2000 psia) and over a thrust split range from 0.40 to 0.80 were covered in different portions of the study. The chamber pressure ranges, and thrust split ranges considered for Mode 1 and Mode 2 operation of each of the engine systems is summarized below: Figure 36. Allowable Temperature Differentials for MMOTV Regen Chambers Figure 37. Allowable Channel Aspect Ratios for MMOTV Regen Chambers | Engine Type | Mode 1 Pc Range | Mode 2 Pc Range | Mode Thrust
Split Range | |---------------|----------------------------------|---------------------------------|------------------------------| | Tripropellant | 34-136 atm
(500-2000 psia) | 6.8-81.6 atm
(100-1200 psia) | .48 | | Plug Cluster | 20.4-68 atm
(300-1000 psia) | 20.4-68 atm
(300-1000 psia) | .5 | | Dual Expander | 34 to 136 atm
(500-2000 psia) | 17-68 atm
(250-1000 psia) | .48 | The relative feasibility of the different engine systems was assessed based on the attainable chamber pressure, as determined by the respective pressure drop requirements. Rectangular channel construction was used for all the engine chamber designs. A gas side wall thickness of .635 mm (0.025 in.), the minimum allowed by the study criteria (Table XII), was used wherever possible. Larger wall thicknesses were dictated in some of the designs because of structural requirements. The maximum gas-side wall temperatures were limited to 811° K (1000° F) because of the 10 hour life requirement. The gas-side wall thickness and wall temperature limitations used in this study were presented in section IV,D. Ail designs are based on straddle-mill machining with a constant land width of 1.02 mm (0.040 in.). Based on channel optimization studies for hydrogen cooling, the 4:1 channel depth/width limit of Table XII was used in the throat region. Applying this 4:1 depth/width limit at the throat resulted in the selection of the number of coolant channels for most of the designs. The channel width was not allowed to go below 1.02 mm (0.040 inches), however, and in some designs this limit was used to set the number of channels. #### 1. Methods of Analysis A two dimensional nozzle expansion performance analysis for a chamber pressure of 68 atm (1000 psia), 50/50 thrust split, ϵ_{exit} = 400:1 and the previously referenced TRAN 72 computer runs were used to determine gas-side wall boundary layer properties needed in the analyses of the tripropellant engines. Two dimensional nozzle expansion performance and TRAN 72 programs were also used for analyses of the LOX/LH2 and LOX/RP-1 modules of the plug cluster engine systems. One dimensional wall boundary layer properties were used for the plug sidewall analyses, and Cornell data (Reference 14) were used for the plug base heat load approximation. One dimensional properties were also employed in the dual-expander engine systems analyses. Heat transfer from the combustion products to the chamber wall was calculated by the following non-reactive formulation: $$\emptyset = 0.026 \text{ Cg } p_f u_e \text{ Re}_f^{-0.2} \text{ Pr}_f^{-0.6} \text{ C}_{p_f} \text{ (Taw - Twg)}$$ in which subscript f refers to the film temperature T_f , defined as $T_f = 0.5$ (Taw + Twg) with $\rho_f = \rho_e$ T_e/T_f and $Re_f = \rho_f u_e$ D/μ_f . The coefficient C_g accounts for flow acceleration effects and is shown in Figure 38 as a function of area ratio. The symbols used in this section are defined on Table XIV. The design data were generated with a regenerative-cooling program similar to the HOCOOL program (Ref. 15) constructed for NASA/Lewis under Contract NAS 3-17813. The option designated WALL = 5 was used with some added modifications to simulate two-dimensional conduction effects and the spatial variation of the coolant heat transfer coefficient. This option, shown schematically on Figure 39 represents the hot wall, the land and that part of the external wall adjacent to the channel as fins. That part of the external wall adjacent to the land is assumed to be isothermal. The modified wall = 5 model establishes three correlation coefficients which are applied to the hot wall, the land, and the back wall separately. The film coefficient for the hot wall is the product of an input factor (HFAC) and the correlation coefficient evaluated at a temperature which is the average of the wall temperature at the center of the channel (TWL 2) and the wall temperature at the corner of the channel (TCORN). The film coefficient for the back wall is evaluated at the back side wall temperature at the center of the channel (TBS). The film coefficient which is applied to the land surface is the product of an input factor (GFAC) times the back wall coefficient plus 1-GFAC times the hot wall coefficient. The selection of the HFAC and GFAC parameters provides a means of simulating the actual coolant coefficient variation. A limited number of two dimensional node network analyses using SINDA (Ref. 16) were performed at the maximum heat flux location near the throat. These studies accomplished the following: - a. Provided the basis for determining the Wall = 5 simulation parameters for hydrogen cooling. - b. Established the optimum channel geometry for a fixed coolant flow area with hydrogen cooling. A channel optimization study was conducted to define the channel geometry which minimizes the
local gas-side wall temperature for a fixed Figure 38. Gas-Side Heat Transfer Correlation Coefficient #### TABLE XIV. - THERMAL ANAI YSIS NOMENCLATURE # **English Letters** Gas-side heat transfer correlation coefficient Specific heat; \overline{C} is an integrated average between the coolant bulk temperature and the wall temperature D Local chamber diameter Factor applied to the coolant heat transfer coefficient evaluated at the centerline wall temperature to obtain the average coefficient for the gas-side wall k Thermal conductivity Nu Nusselt number Pr Prandtl number Re Reynolds number T Temperature Axial velocity ## **Greek** Letters u Viscosity ρ density Gas-side heat flux # Subscripts aw Adiabatic wall b Coolant bulk or mixed mean temperature e Freestream f Film temperature, 0.5 $(T_{aw} + T_{wg})$ W Coolant-side wall surface wg Gas-side wall surface Figure 39. Schematic of Modified Wall = 5 Model pressure gradient. This study assumed a local throat static pressure of 102 atm (1500 psia), and a bulk temperature of lll°K (200°R). The heat transfer coefficient for hydrogen is greater at lower wall temperatures, due primarily to the film property effects in the Hess and Kunz correlation (Reference 17). The land is therefore a very effective fin and the maximum wall temperatures occur at the center of the channel. Figure 40 presents the results of the mannel optimization study. Channel depth is plotted against channel width with lines of varying land width superimposed. Two dimensional SINDA network analyses with a hot wall thickness of .635 mm (0.025 in.) were used, and the resulting maximum wall temperatures are displayed on the figure. The figure also indicates that channel width affects the maximum wall temperature much more than channel depth does. Minimizing the land width for a given channel width reduces the maximum wall temperatures primarily occause of the channel depth reduction allowed for a fixed pressure gradient. Therefore, the optimum channel configuration has the channel width and land width minimized. The channel depth is the design variable used to adjust local coolant velocities. Use of a 1.02 mm (0.040 in.) land in the present designs instead of the .762 mm (0.030 in.) minimum allowed by the study criteria results in approximately a 11°K (20°R) higher maximum wall temperature. Simulation parameters HFAC and GFAC used in the Wall = 5 model were also based on two dimensional SINDA network analyses. The coolant bulk temperature used to generate the parameters was slightly higher, but the same general techniques were used. The maximum temperatures produced by the computer program used for this analysis matched the SINDA results when the HFAC parameter was set at 1.0, and the GFAC parameter was 0.5. Curvature enhancement of the coolant film coefficient was included in the tripropellant and plug cluster engine systems analyses. The dual-expander system analyses did not include the enhancement effects. The enhancement of the local heat transfer coefficient due to chamber curvature was applied in the same manner as described in Reference 18 for friction coefficients. The enhancement for the portion of the throat region where the burk momentum is being forced against the coolant side wall nearest the hot gas side is expressed as $[Re_b\ (r/R)^2]0.05$ where Re_b is the Reynolds number based upon the bulk properties, r is the inside radius of the local passage, and R is the local radius of curvature of the passage. Conversely, the portion of the throat region where the bulk momentum is forcing the coolant away from the hot gas side is expressed as the following multiplier $[Re_b\ (r/R)^2]-0.05$. For the purposes of this analysis, only the heat transfer coefficient of the gas side liquid wall was corrected. The other walls of the passage were exempted from curvature effects and treated separately. Figure 40. Channel Design Optimization Study at Throat for Hydrogen Cooling 0.20 CHANNEL WIDTH, CM ## 2. Chamber Wall Construction Zirconium-copper was specified as the gas-side wall material for all the chambers of the engine systems analyzed. The analyses assumed a Nickel closeout of .254 cm (0.10) inches in all the designs. A single design scheme was selected for all the chambers based on the imposed channel design constraints, the hydrogen cooling optimization study and fabricability. Straudle-mill machining, which yields a constant land width was selected as the primary fabrication method. To simplify the analyses no bifurcation of the coolant channels was assumed in the nozzle regions of the chamber. A constant land width of .102 cm (.040 in.) was selected based upon the hydrogen cooling optimization study conducted, and OMS engine design practice. While the optimization study indicated a slight advantage in using the minimum allowable land width of .0762 cm (C.030 in.), the OMS channel designs limit the minimum land thickness to approximate .102 cm (0.040 inches) to insure adequate bond area on the land for the Nickel closeout process. The minimum allowable gas-side wall thickness of .0635 cm (0.025 in.) was used in the designs whenever possible. However, the large channel widths encountered in the nozzle regions of some of the chamber designs dictated wall thicknesses as large as .305 cm (0.120 in.) based on the structural requirements shown on Figure 37. These thicker gasside wall dimensions do not cause excessive pressure drop requirements because they only occur in the low heat flux regions of the chambers. Other channel geometry parameters which were determined for each design were the number of channels and the channel depth axial profile. With the land width fixed and the channel depth limited to four times the channel width, the maximum local coolant flow area was set by the number of channels. Channel optimization studies with hydrogen cooling indicated that it was desirable to design at the channel depth/width limit of four. However, this could be accomplished at only one axial position in most cases. At other locations, it was necessary to satisfy the thermal design criteria with lower depth/width ratios or to overcool, i.e., not reach the applicable wall temperature limits. In order to avoid overcooling in high flux regions, the number of channels in each design was set by satisfying the design criteria at the throat with a channel depth/width ratio as close to four to one as possible. The minimum channel width was limited to .102 cm (0.040 in.) in the study for practical fabrication reasons. This resulted in a few chamber designs whereby the depth to width ratio at the throat fell below four to one. # 3. Tripropellant Engine Cooling Evaluation Tripropellant engine designs combined three different methods of thrust chamber assembly fabrication. Mill-slotted zirconium copper channel construction was employed to cool the chamber from an exit area ratio of 8:1 to the injector. A tube bundle constructed of A-286 was then used from the 8:1 area ratio to the applicable radiation cooled nozzle transition area ratio. The tripropellant engine cooling schematic is shown on Figure 41. This scheme was used to evaluate the coolant pressure drop requirements over the entire range of chamber pressures 34 to 136 atm (500 to 2000 psia), and thrust splits, 0.4 to 0.8. The coolant enters at an area ratio of 8:1 and flows counter to the gases through the mill-slotted zirconium copper chamber. The total hydrogen flow exits at the injector, is brought back externally to the tube bundle inlet manifold, and is then used to cool the two pass A-286 tube bundle nozzle from 8:1 to the radiation cooled nozzle transition point. The tube bundle nozzle was used to conserve weight. An inlet area ratio of 8:1 was established at a thrust chamber pressure of 136 atm (2000 psia) and a thrust split of 0.5. The tube bundle transition area ratio could be varied with thrust split and chamber pressure. However, the tube bundle pressure drop was very small (about 1% of the total) and hence, the affect of the entry area ratio upon pressure drop is small. Therefore, to simplify the geometric scaling, the conlant inlet was fixed at an area ratio of 8:1 throughout the study. Radiation cooled nozzle transition area ratios are presented in Figure 42. The attach point area ratios vary as functions of chamber pressure and thrust split. FS-85 columbium with an R512-E silicide coating was selected as the nozzle material. Based on OMS engine design experience, a gas-side wall temperature maximum of 1617°K (2450°F) was used for the analyses. A single tube bundle design was investigated and then analytical scaling techniques were used to estimate the pressure drops for the other chamber pressures and thrust splits. Tube bundle pressure drops are generally small when compared to the chamber pressure drops. Only the high thrust split cases at high chamber pressure result in tube bundle pressure drops greater than .54 atm (8 psia). Table XV presents the tube bundle pressure drops for the tripropellant engines. Table XVI and Figures 43 and 44 present the results of the zirconium-copper chamber analyses. Table XVI presents pertinent design parameters as a function of the Mode 1 chamber pressure and thrust split Figure 41. Tripropellant Engine Cooling Schematic Figure 42. OTV Tripropellant Radiation Cooled Nozzle Attach Area Ratio TABLE XV. - TRIPROPELLANT ENGINE TUBE BUNDLE PRESSURE DROPS | Chamber Pressure,
atm (psia) | Thrust Split | Tube Bundle
Area Ratio | Pressure Drop,
atm (psi) | |---------------------------------|--------------|---------------------------|-----------------------------| | 34 (500) | 40/60 | 40 | 0.21 (3.1) | | | 50/50 | 39 | 0.20 (3.0) | | | 80/20 | 36 | 0.41 (6.0) | | 68 (100u) | 40/60 | 83 | 0.35 (5.1) | | | 50/50 | 81 | 0.33 (4.8) | | | 80/20 | 75 | 1.36 (20.0) | | 136 (2000) | 40/60 | 160 | 0.48 (7.1) | | | 50/50 | 157 | 0.46 (6.7) | | | 80/20 | 147 | 13.6 (200) | TABLE XVI. - TRIPROPELLANT ENGINE COOLING
SUMMARY S.I. UNITS | Coolant I | Coolant Inlet at $arepsilon=8:1$ | 8:1 | T _{Inlet} = 50°K | = 50°K | T _{MG} = | = 811°K | F = 88964N |)64N | | |----------------------------|----------------------------------|-------------------|---------------------------|---------------------------------|---------------------------|--|-----------------|-----------------------|------------------------| | Chamber
Pressure
atm | Thrust | ΔP Chamber
atm | ^{∆T} Bulk
°K | WCoolant
kg/sec | Total
Heat Load,
KW | Max.
Heat Flux,
W/m ² | Max
Mach No. | Number of
Channels | Max
DB _F | | 34 | 40/60 | 0.53 | 121.8 | 1.47 | 2925 | 22.6 × 10 ⁶ | 0.061 | 132 | 0.00203 | | | 20/20 | 0.48 | 138.1 | 1.22 | 2772 | 21.4×10^{6} | 0.057 | 132 | 0.00194 | | | 80/20 | 0.63 | 298.5 | 0.49 | 2346 | 18 2 × 10 ⁶ | 0.068 | 150 | 0.00167 | | 89 | 40/60 | 2.43 | 142.7 | 1.47 | 3449 | 44.1 × 10 ⁶ | 0.082 | 122 | 0.00206 | | | 20/20 | 2.07 | 162.3 | 1.22 | 3273 | 41.8×10^{6} | 0.076 | 124 | 0.00196 | | | 80/20 | 4.15 | 355.2 | 0.49 | 2776 | 35.1 × 10 ⁶ | 0.116 | 136 | 0.00168 | | 136 | 40/60 | 19.52 | 174.0 | 1.47 | 4187 | 86.0 × 10 ⁶ | 0.148 | ်
ဝ | 9.00207 | | | 20/20 | 16.85 | 198.2 | 1.22 | 3940 | 81.5 x 10 ⁶ | 0.138 | 86 | 0.00198 | | | 80/20 | 54.67 | 426.3 | 0.49 | 3369 | 69.0 × 10 ⁶ | ٥.287 | 86 | 0.00169 | | | | | | A-286 | A-286 Tube Bundle Design | Design | | | | | | | ε = 8:1 to R | Radiation | Radiation Cooled Skirt, ε = 130 | t, e = 150 | T _{WG} = | 867°K | | | | 136 | 20/50 | 0.46 | 9.62 | 1.22 | 1834 | 10.1 x 10 ⁶ | 0.032 | 100 | 0.00195 | 1 The second second designation of the second TABLE XVI (cont.) ENGLISH UNITS | Coolant I | Coolant Inlet at ε = 8:1 | | T _{Inlet} = 9 | 90°R | T _{WG} max | = 1000°F | F = 20,000 lb |) 1b | | |-------------------------------|--------------------------------------|---------------------|----------------------------|--|---------------------------------|---|-----------------|-----------------------|------------------------| | Chamber
Pressure
(psia) | Thrust
Split | ΔPChamber
(psia) | ^{∆T} Bu1k
(°R) | ₩Coolant
(1bm/sec) | Total
Heat Load
(Btu/sec) | Max
Heat Flux
(Btu/in. ² -sec) | Max
Mach No. | Number of
Channels | Max
08 _F | | 200 | 40/60 | 7.8 | 219.2 | 3.24 | 2774 | 13.8 | 0.061 | 132 | 0.00203 | | | 50/50 | 7.0 | 248.6 | 2.70 | 2629 | 13.1 | 0.057 | 132 | 0.00194 | | | 80/20 | 9.3 | 537.3 | 1.08 | 2225 | 11.0 | 0.068 | 150 | 0.00167 | | 1000 | 40/60 | 35.7 | 256.8 | 3.24 | 3271 | 27.0 | 0.082 | 122 | 0.00206 | | | 50/50 | 30.4 | 292.1 | 2.70 | 3104 | 25.6 | 0.076 | 124 | 0.00196 | | | 80/20 | 61.0 | 639.3 | 1.08 | 2633 | 21.5 | 0.116 | 136 | 0.00168 | | 2000 | 40/60 | 286.9 | 313.2 | 3.24 | 3971 | 52.6 | 0.148 | 86 | 0.00207 | | | 50/50 | 247.7 | 356.7 | 2.70 | 3767 | 49.9 | 0.138 | 86 | 6.00198 | | | 80/20 | 803.6 | 767.4 | 1.08 | 3195 | 42.2 | 0.287 | 86 | 0.00169 | | | | | A-28(| A-286 Tube Bundle Design | e Design | | | | | | | | ε = 8:1 to Ra | diation Coc | 8:1 to Radiation Cooled Skirt, ε = 160 | 091 = 3 | T _{WG} = 1100°F | L L | | | | 2000 | 20/50 | 6.7 | 143.3 | 2.70 | 1769 | લ | 0.032 | 100 | 0.00195 | | | | | | | | | | | | Figure 43. OTV Tripropellant Chamber Pressure Drop Figure 44. OTV Tripropellant Chamber Pressure Drop Including Tube Bundle for the nine chambers analyzed. The chamber pressure range covered in this study was from 34 to 136 atm (500 to 2000 psia) in Mode 1 operation. The Mode 2 chamber pressure range ran from approximately 6.8 to 81.6 atm | 100 to 1200 psia). Mode 1 operation was used to design the chambers. Mode 2 $0_2/H_2$ operation is less severe thermally because the coolant flow rate remains a constant and the chamber pressure is reduced. Figures 43 and 44 present the pressure drop vs chamber pressure results for the zirconium-copper chambers only and chambers plus A-286 tube bundles, respectively. The effect of thrust split upon pressure drop is also displayed on these figures. The highest pressure drops occur at the highest thrust split (80/20). This occurs primarily because of the lower coolant flow rate which results in higher hydrogen bulk temperatures and thus, lower heat transfer coefficients for a given pressure gradient. However, the pressure drops for the 40/60 thrust split cases are greater than for the 50/50 thrust split cases. This is caused primarily by the slightly more severe gas environment at the lower thrust split. Even though the coolant flow rate is greater, the maximum heat fluxes and total heat loads are also greater than at the 50/50 thrust split points. The pressure drop versus thrust split optimization point appears to be limited on the high thrust split side by the bulk temperature rise influence, and on the low thrust split side by the higher heat fluxes and heat loads encountered. Cooling of the tripropellant engine over the entire thrust split and chamber pressure range is practical. #### 4. Plug Cluster Engine Cooling Evaluation The plug cluster engine cooling schematic analyzed is displayed on Figure 45. The hydrogen is first used to cool the plug, flowing from the low area ratio regions to the high area ratio regions, and then across the base of the plug. The hydrogen is then brought back up to the LOX/LH2 module exits (ε = 40) and flows up the nozzle through the throat region and chamber to exit at the injector. Several different coolant flow paths were tested for the oxygen cooling cases of the LOX/RP-1 module. RP-1 cooling of the LOX/RP-1 module was also investigated. During the course of this study, the results from the Unconventional Nozzle Tradeoff Study (Ref. 3) showed that it is desirable to have the module exits touch to maximize performance. This results in very high area ratio modules. To minimize the weight of the module nozzle extensions, radiation cooled nozzles are used. The following attachment area ratios were established: Ministration of the second Figure 45. Plug Cluster Engine Cooling Schematic | Thrust | Radiation Cod
Attachment | | |---------------------------------|-----------------------------|----------------------------| | Chamber Pressure,
atm (psia) | LOX/RP-1 Module | LOX/LH ₂ Module | | 20.4 (300) | 26 | 33 | | 34 (500) | 36 | 50 | For these cases, the cooling schamatic is essentially the same as described except that the hydrogen enters the module cooling jacket at the above area ratios after cooling the plug base instead of at the module exit. Results from the plug cluster engine design thermal analyses are presented in Table XVII and Figure 46. Table XVII presents pertinent design parameters as a function of chamber pressure. Thrust split was fixed at 50/50. The four cases investigated included the H2 cooled LOX/LH2 module, RP-1 cooled LOX/RP-1 module, O2 cooled LOX/RP-1 module and H2 cooled plug. Conclusive results were obtained only for the H2 cooled cases for reasons to be explained later in this section. Figure 46 displays the effect of chamber pressure upon pressure drop for the H2 cooled LOX/LH2 mdolue. The LOX/LH₂ module coolant channel designs all result in practical pressure drops. These results were obtained by assuming that the plug surfaces would be cooled initially followed by the module. This assumption resulted in different coolant inlet temperatures for the module as a function of chamber pressure. Detailed coolant channel designs for the plug were not pursued in this study. Preliminary results indicated that the pressure drops associated with the plug were extremely low. Computer modeling of the plug was therefore done only to estimate the heat load associated with the plug to obtain the bulk temperature rise to be used in the module analyses. RP-1 cooling the LOX/RP-1 module proved to be impractical because of bulk temperature rise limitations. The RP-1 coolant inlet temperature specified is 311°K (100°F) and a liquid-side wall temperature limit of 589°K (600°F) is required to minimize cracking and coking of the RP-1. These limits result in a practical bulk temperature rise limit of 250-278°K (450-500°F). The 0_2 /RP-1 module employs a gas-generator cycle. In order to meet the 98% combustion efficiency goal this results in chamber L' values on the order of 33 to 38 cm (13 to 15 inches). These long chamber lengths result in total heat loads which are 17 to 30% TABLE XVII. - PLUG CLUSTER ENGINE COOLING SUMMARY • S.I. UNITS | | Number
of
Channels | 62 | 09 | ₽ ¦ | 1 | | 8 | 43 | | 1 | ; | ì | |---|---|----------------------------|-------------------------------|----------------------|----------------------|--|----------------------|----------------------|--|---------------------|--------------------------------|-----------------------------------| | * 811°K
* 589°K | Max.
Mach.
No. | .065 | | 005. | 1 | | ŧ | į | | i | ; | • | | (RP-1) | Max.
Heat
Flux,
W/m ² | 18x10 ⁶ | 29.6×10 ⁶ | 13.9×10 ⁶ | 22.7×10 ⁶ | | 15.0x10 ⁶ | 48.7×10 ⁶ | • | .65xJ0 ⁶ | .98×10 ⁶ | 1:96x10 ⁶ | | Twgmax
Twcmax | Total
Heat
Load,
KW | 855 | | 1006 | 1133 | | : | • | | 1877 | 2466 | 4156 | | = 50°K
= 111°K
= 311°K | MCoolant'
kg/sec | .249 | .249 | .599 | . 599 | | 1.86 | 1.86 | | 1.25 | 1.25 | 1.25 | | Tinlet H ₂ = Tinlet O ₂ = Tinlet RP-1 = | ATBulk
ok | 210 | 239 | 498* | 539* | | ł | ŧ | | 16 | 122 | 168 | | Inle | ΔPChamber*
atm | 0.3 | 1.33 | | : | | * | # | | <.07 | <.07 | <.07 | | * 50/50 | Chamber
Pressure,
atm | 20.4 | 34 | 20.4 | 34 | | 20.4 | 89 | | 20.4 | 34 | 89 | | Thrust Split = 50/50
F = 88964N | Engine Type | LOX/LH ₂ Module |
$(\varepsilon_{Exit} = 40:1)$ | LOX/RP-1 Module | RP-1 Coolant | (ε _{Exit} = 40:1)
(Inlet θ ε = 40:1) | LOX/RP-1 Module | LOX Coolant | $(\epsilon_{Exit} = 40:1)$
(Inlet @ $\epsilon = 40:1$) | Plug | $(\varepsilon_{Exit} = 223:1)$ | (Inlet $\theta \epsilon = 40:1$) | *Bulk temperature rise exceeds design limit of 278°K **Oxygen cooling was impractical because of coolant density changes encountered at the critical temperature and/or critical pressure points # .21. **●** ENGLISH UNITS | Thrust Split | = 50/50 | | Tinlet | Inlet H2 = 90°R | | THGHAY | = 1000°F | | |--|-------------------------------|---------------------------------|----------------------------|-----------------------|--|---|---------------------|--------------------------| | F = 20,000 15s | şç | | TInlet | Inlet 02 = 200°R | | TWEMAX | (RP-1) | # 600°F | | | | | T _{Inlet} | Inlet RP-1 = 560°R | | | | | | Engine Type | Chamber
Pressure
(psia) | ΔP _{Chamoer}
(psia) | ΔT _{Bulk}
(°R) | MCoolant
(lbm/sec) | Total
Heat
Load
(Btu/
sec) | Max.
Heat
Flux
(Btu/
in²-sec) | Max.
Mach
No. | Number
of
Channels | | LOX/LH ₂ Module | 300 | 4.4 | 392 | .55 | 118 | 11.0 | . 065 | 25 | | $(\varepsilon_{\text{Exit}} = 40:1)$ | 200 | 19.5 | 430 | . 55 | 872 | 18.1 | .118 | 09 | | (Inlet 0 c= 40:1) | 1000 | 340 | 475 | . 55 | 176 | 35.3 | .380 | 46 | | LOX/RP-1 Module | 300 | • | \$96 | 1.32 | 954 | 8.5 | • | | | RP-1 Coolant | 200 | | ≱ 126 | 1.32 | 1075 | 13.9 | • | • | | $(\epsilon_{\text{Exit}} = 40:1)$
(Inlet @ $\epsilon = 40:1$) | | | | | | | | | | LOX/RP-1 Module | 300 | ‡ , | • | 4.10 | , | 9.5 | ı | . 80 | | LOX Coolant | 0001 | # 1 | | 4.10 | • | 29.8 | • | 43 | | (ε _{Exit} = 40:1)
(Inlet 0 ε= 40:1) | | | | | | | | . • | | Plug | 300 | ~ | 164 | 2.75 | 1780 | Þ. | • | • | | $(\epsilon_{Exit} = 223:1)$ | 200 | <u>٠</u> | 219 | 2.75 | 2339 | 9. | • | • | | (Inlet 0 c= 40:1) | 1000 | 7 | 303 | 2.75 | 3942 | 1.2 | • | • | * Bulk temperature rise exceeds design limit of 500°R ** Oxygen cooling was impractical because of coclant density changes encountered at the critical temperature and/or critical pressure points 92 Figure 46. OTV Plug Cluster LOX/LH2 Module Pressure Drop greater than those for the LOX/LH₂ modules at the same chamber pressure even though the gas environment is less severe. Bulk temperature rise values of 498 and 539°K (896 and 971°F) were obtained for the 20.4 and 34 atm (300 and 500 psia) Pc cases, respectively. RP-1 coolant heat transfer coefficients were determined from the Hines correlation (Ref. 19). Cxygen cooling of the LOX/RP-1 module also proxed to be impractical. The oxygen cooling cases are affected by a phase change at low chamber pressures and by shifts in transport properties near the critical temperature and pressure points at the higher chamber pressures. Oxygen critical temperature and pressure values are 1548°K (278.6°R) and 49.7 atm (730.4 psia), respectively. With the 1.8 inlet pressure to chamber pressure ratio specified for gas generator cycles in the study guidelines, the resulting inlet pressures for chamber pressures of 20.4 and 68 atm (300 and 1000 psia) are 36.7 and 122.4 atm (540 and 1800 psia), respectively. The specified oxygen inlet temperature is 111°K (200°R). For the low chamber pressure point, 02 is a compressed liquid at the coolant channel inlet. As the O₂ passes down the coolant channels, the bulk temperature rises until the saturation temperature is reached and a phase change from a compressed liquid to a vapor begins. The corresponding shifts in the oxygen transport properties greatly reduce its cooling effectiveness until at a point near the critical temperature, the pressure drop requirements become excessive. Similarly, at the high chamber pressure point the 02 is supercritical at the coolant channel inlet, being above the critical pressure value but below the critical temperature value. As the coolant passes down the coolant channels the bulk temperature rises past the critical temperature value. This has no adverse effect because only gradual shifts in transport properties occur at pressures significantly above critical. As the bulk temperature continues rising and the coolant static pressure drops, the oxygen cooling effectiveness decreases until the pressure drop requirements become excessive. Therefore, it appears that oxygen cooling at the low chamber pressures is limited because of the shift in transport properties caused by the phase change from liquid to vapor. At the high chamber pressure, it is limited by the transport properties changes associated with the bulk temperature rise and also with the coolant static pressure degradation. Oxygen appears to be an impractical coolant over the entire chamber pressure range covered at this 88964N (20,000 lb) thrust level. The relatively low thrust to chamber pressure ratio covered in this study, resulted in low coolant flow rate per unit heat flux levels which limited the feasibility of oxygen cooling. Oxygen cooling was dropped from further study efforts. Oxygen cooling heat transfer coefficients were calculated based on the supercritical oxygen heat transfer correlation of Reference 20. Sub-critical heat transfer coefficients were evaluated using the same correlation. No applicable sub-critical cooling correlations for oxygen were known to exist. To continue the mixed mode plug cluster evaluations in the remaining study tasks, RP-1 cooling and a module chamber pressure of 20.4 atm (300 psia) was selected. This assumes that impurities can be removed from the RP-1 to raise the bulk temperature limit above 589° K (600° F). The RP-1 module cooling analyses then proceeded assuming that the coolant temperature was not limiting. This was done in order to obtain coolant ΔP data at the baseline thrust level and over a range of thrusts for use in the power balance analyses and engine parametric studies. The results of this analyses are shown on Figures 47 and 48. Even with this assumption a 8896N/module (2000 lb) thrust module design cooled with RP-1 is very marginal to meet the life requirements as noted by Figure 48. Other potential solutions to the HDF module cooling problem which might be considered in future efforts if the concept proves to be attractive for other reasons are: - Reduction in chamber life goals. - Reduction in performance goals to reduce chamber length. - Consideration of dump or film cooling. - o Hydrogen cooled 02/RP-1 module. Some of these approaches might be considered in combination rather than alone. ## 5. <u>Dual-Expander Engine Cooling Evaluation</u> The dual-expander engine cooling schematic is presented on Figure 49. The hydrogen flow is split into two parallel flow paths in this scheme. To optimize the cooling capability of hydrogen, it is necessary to keep the coolant bulk temperature low when it passes through the high heat flux regions. The dual-expander concept results in three separate surfaces which must be cooled. Each of these surfaces has a high heat flux (throat) region instead of the single region encountered in a conventional chamber design. The selection of parallel flow paths permits the coolant flowrate to be split in order to minimize pressure drop. In this scheme, the smaller percentage of the total coolant flow is used to cool the outer annular chamber wall. This coolant introduced at the injector plane, flows through the throat, and exits at a manifold located in the forced deflection nozzle extension. The coolant flowrate split was chosen Figure 47. Plug Cluster LOX/RP-1 Module Coolant Jacket ΔP Figure 48. Plug Cluster LOX/RP-1 Module Coolant Bulk Temperature H₂ To Preburners H₂ From Pump Discharge Central Combustion Chamber Forced Deflection Nozzle Figure 49. Dual-Expander Engine Cooling Schematic . 1 to keep the bulk temperature of the coolant at the forced deflection nozzle exit at approximately $756^{\circ}K$ ($900^{\circ}F$). The larger percentage of the flow is brought from the central combustion chamber injector plane to the throat, through the truncated nozzle, turns and flows up the inside wall of the annular chamber and exits at the injector. It is the second throat region which limits the design. Results from the dual expander engine design analyses are displayed in Table XVIII and Figure 50. Table XVIII presents pertinent design parameters as a function of chamber pressure and thrust split. Figure 50 shows the required pressure drop as a function of thrust split and chamber pressure. Four different design points were studied in these analyses. Thrust splits of 40% and 50% were evaluated at central/annular chamber pressures of 68/34 atm (1000/500 psia). The 50% thrust split designs were also investigated at 102/51 and 136/68 atm (1500/750 and 2000/1000 psia) central/annular chamber pressures. The 80% thrust split values were also investigated. For the chamber pressure range used in this study, regenerative cooling for the 80% thrust split designs proved impractical because of bulk temperature rise limitations. The 136/68 atm (2000/1000 psia) design point resulted in impractical coolant velocities which exceeded sonic velocity. It appears that there are two sets of constraints which limit the dual-expander engine design concept. They are bulk temperature limits and coolant Mach number limits. The gas-side wall temperature must be limited to a maximum value of 811°K (1000°F) in order to meet the cycle life requirements. This in turn implies a practical coolant bulk temperature limit of roughly 756-783°K (900-950°F). When the coolant flow rate to the total heat load ratio gets too low, a bulk temperature problem exists. This is the case for the 80% thrust split level. Coolant Mach number limitations must be applied in order to minimize
local velocity effects and shock wave phenomena. An appropriate bulk temperature rise limit line is shown on Figure 50. Approximate coolant Mach number limitation lines are also plotted. The coolant Mach No. of 0.5 is the more practical limiting case. The limiting lines roughly outline the acceptable/nonacceptable design limits for a 88964N (20,000 lb) thrust engine. At the low chamber pressure point, 34 atm (500 psia), practical designs can be achieved for thrust splits ranging from 40% to roughly 70%. As chamber pressure is increased however, the acceptable thrust split range must be reduced. At 68 atm (1000 psia), thrust splits ranging from 40% to roughly 60% would prove feasible. The max mum chamber pressure values for 50% and 40% thrust splits are roughly 88.4 and 102 atm (1300 and 1500 psia), respectively. Any chamber pressure design above 102 atm (1500 psia) appears to be unacceptable for the range of thrust splits studied within the design guidelines assumed at the baseline thrust level. S.I. UNITS | | | Tinlet I | Inlet H ₂ * 50°K | | F = 88 | ≈ 88964N | | Tugax | = 811°K | | |-----------------|--------------------|-----------------------------|-----------------------------|-----------------------|------------|------------------------|------------------------------|---|--------------|-----------------------| | <u> </u> | Chamber
Section | Chamber
Pressure,
atm | Thrust
Split | ΔP
Chamber,
atm | Bulk
%K | W
Coolant
kg/sec | Total
Heat
Load,
KW | Max.
Heat
Flux,
W/m ² | Max. Mach. | Number of
Channels | | Central (| Central Combustion | 89 | 40/60 | 1.48 | 162 | .962 | 2581 | 41.2×106 | .175 | 74 | | Annular Inside | Inside | 34 | | 3.02 | 153 | .962 | 2265 | 37.9×10 ⁶ | .166 | 158 | | Annular Outside | Outside | 34 | | 4.05 | 708 | .544 | 5876 | 37.8x10 ⁶ | .207 | 220 | | Overall Engine | Engine | 68/34 | | 4.50 | 457 | 1.506 | 10722 | 41.2×10 ⁶ | .207 | • | | Central (| Central Combustion | 89 | 50/50 | 1.68 | 566 | .635 | 2729 | 39.4×10 ⁶ | .165 | 35 | | Annular Inside | Inside | * | | 8.15 | 238 | .635 | 2330 | 39.9x10 ⁶ | .418 | 172 | | Annular Outside | Outside | 34 | | 1.82 | 627 | .621 | 5953 | 39.9×10 ⁶ | .188 | 226 | | Overall Engine | Engine | 68/34 | | 9.83 | 265 | 1.256 | 11012 | 39.9×10 ⁶ | .418 | • | | Central (| Central Combustion | 102 | 50/50 | 6.53 | 287 | . 708 | 3274 | 59.2×10 ⁶ | .302 | 88 | | Annular Inside | Inside | 51 | | 39.05 | 192 | .708 | 2537 | 60.1×10 ⁶ | .883 | 160 | | Annular Outside | Outside | 51 | | 1 .44 | 708 | .544 | 5924 | 60.1×10 ⁶ | .419 | 192 | | Overall Engine | Engine | 102/51 | | 45.58 | 278 | 1.252 | 11735 | 60.1x10 ⁶ | .883 | | | Central (| Central Combustion | 136 | 20/50 | 17.21 | 262 | .708 | 3361 | 77.1x10 ⁶ | .492 | 70 | | Annular Inside | Inside | 89 | | * | , | .708 | 2707 | 80.4×10 ⁶ | >1.0 | 130 | | Annular Outside | Outside | 68 | | 48.3 | 7
8 | .544 | 2909 | 80.4x10 ⁶ | .768 | 271 | | Overall Engine | Engine | 136/68 | | * | ı | 1.252 | 12135 | 80.4x10 ⁵ | ۰ <u>۱</u> ۰ | • | | | | | | | | | | | | | ENGLISH UNITS | | • | Inlet 42 = 90°R | | · F = 20,000 1b | 4 (| THG | = 1000°F | 0°F | | | |----------------|--------------------|-------------------------------|-----------------|---------------------------------|----------------|---------------------------|--|--|--------------------|--------------------------| | Chamber | Chamber Section | Chamber
Pressure
(psia) | Thrust
Spiit | ΔP _{Chamber}
(psiα) | A'Bulk
(°R) | Wcoolant
(1bm/
sec) | Total
Heat
Load
(Btu/
sec) | Max
Heat
Flux
(8tu/
in2-
sec) | Max
Mach
No. | Number
of
Channels | | Central | Central Combustion | 1000 | 40/60 | 21.7 | 262 | 2.12 | 2448 | 25.2 | .175 | 74 | | Annular Inside | Inside | 200 | | 44.4 | 275 | ž 12 | 2148 | 23.2 | .166 | 158 | | Annular | Annular Outside | 200 | | 9.69 | 1275 | 1.20 | 5573 | 23.1 | .207 | 220 | | Overall Engine | Engine | 1000/200 | | 1.99 | 823 | 3.32 | 10169 | 25.2 | .207 | • | | Central | Central Combustion | 1000 | 50/50 | 24.7 | 479 | 1.40 | 2583 | 24.1 | .165 | . 26 | | Annular | Annular Inside | 500 | | 119.8 | 429 | 1.40 | 2210 | 24.4 | 418 | 172 | | Annular | Annular Outside | 200 | | 8.92 | 1128 | 1.37 | 2646 | 24.4 | . 388 | 226 | | Overall Engine | Engine | 1000/500 | | 144.5 | 1017 | 2.77 | 10444 | 24.4 | 418 | • | | Central | Central Combustion | 1500 | 50/50 | 96 | 916 | 1.56 | 3105 | 36.2 | .302 | 80 | | Annular Inside | Inside | 750 | | 574 | 345 | 1.56 | 2406 | 36.8 | .883 | 160 | | Annulai | Annula: Outside | 750 | | 227 | 1275 | 1.20 | 5619 | 36.8 | 419 | 192 | | Overall Engine | Engine | 1500/750 | | 029 | 1040 | 2.76 | 11130 | 36.8 | .883 | • | | Central | Central Combustion | 2000 | 50/50 | 253 | 525 | 1.56 | 3188 | 47.2 | .492 | 70 | | Annular Inside | Inside | 1000 | | * | • | 1.56 | 2507 | 49.2 | ×1.0 | 130 | | Annular | Annular Outside | 1000 | | 017 | 1268 | 1.20 | 5754 | 49.2 | .768 | 2/1 | | Overall Engine | Engine | 2000/1000 | | *, | • | 2.76 | 11509 | 49.2 | 0.[< | ı | *Coolant Mach no. exceeded 1.0 Ġ1. Figure 50. Dual-Expander Engine Coolant Pressure Drop ### SECTION V ## TASK III - BASELINE ENGINE CYCLE, WEIGHT AND ENVELOPE ANALYSIS ### A. OBJECTIVES AND GUIDELINES The objectives of this task were to determine the engine system pressures, temperatures, and delivered performance for each of the baseline UTV engine concepts previously described in Tables V, VI and VII. For each of the baseline concepts described by the schematics shown on Figures 1 through 6, point design summaries of Mode 1 and 2 operation were established. These summarizes include the cycle schematic, delivered specific impulse, engine system weight flows, pressures and temperatures, pump and turbine speeds, efficiencies and horsepowers, engine system weight and overall envelope dimensions. Coolants and cooling schemes used in this task are as defined in Task II, Section IV. Each of the baseline concepts were analyzed to determine the maximum Mode 1 and Mode 2 chamber pressure attainable within the constraints of the cycle power limit, thrust chamber thermal fatigue limit, propellant property limit or ability of components to operate at both Mode 1 and Mode 2 design conditions. Engine cycle power balances were performed at the baseline thrust level of 88964N (20,000 lb). Engine performance data were evaluated for a combustion efficiency of 98%. Simplified JANNAF performance prediction techniques (Ref. 21) were used to determine the other performance losses. The boundary layer loss charts in the simplified procedures were adjusted to agree with the latest experimental data obtained at area ratio of 400:1, a thrust level of 38964N (20,000 lb) and 136 atm (2000 psia) chamber pressure (Ref. 22). For these test conditions, the experimental data indicates that the old procedures predicted a boundary layer loss approximately 4 secs too high. Additional study guidelines are as follows: System Pressure Losses (ΔP/Pupstream) Injectors: Liquid - 15% (minimum) Gas - 8% (minimum) Valves: Shutoff - 1% Liquid Control - 5% (minimum) Gas Control - 10% (minimum) - V, A, Objectives and Guidelines (cont.) - Boost Pump Drive Requirements Boost pumps are not evaluated in the power balancing. However, appropriate main pump inlet conditions were calculated and main pump horsepower penalties of 3% were assumed to account for the flow required for hydraulically driven boost pumps. Main Pump Suction Specific Speed $$S = 387 \frac{(RPM)(m^3/sec)^{1/2}}{(m)^{3/4}}$$ (maximum) SI Units S = 20,000 $$\frac{(RPM)(GPM)^{1/2}}{(ft)^{3/4}}$$ (maximum) English Units Maximum Bearing DN Values (Roller and Ball) LH₂ Pump - $$2 \times 10^6$$ (RPM) (mm) LOX Pump - 1.5×10^6 (RPM) (mm) RP-1 Pump - 1.8×10^6 (RPM) (mm) - Minimum Bearing Size: 20 mm - Turbine Inlet Temperatures LH₂ TPA - 1033°K (1860°R) (Fuel-Rich $$0_2/H_2$$ Drive Gas) LOX TPA - 922°K (1660°R) (0x-Rich $0_2/H_2$ Drive Gas) RP-1 TPA - 1089°K (1960°R) (Fuel-Rich $0_2/RP-1$ Drive Gas) ### B. ENGINE SYSTEM EVALUATIONS ### Tripropellant Engine Engine power balance analyses were conducted at the baseline Mode I thrust level of 88964N (20,000 lb) and a thrust split of 0.5. The effect of thrust split was also established. The tripropellant engine system considered in these evaluations is shown schematically on Figures 51 and 52. Power balances were conducted as a function of thrust chamber pressure over the entire study range of 34 to 168 atm (500 to 2000 psia) Figure 51. Mode 1 Tripropellant Engine Schematic Figure 52. Mode 2 Tripropellant Engine Schematic because the Task II results did not show this concept to be cooling limited. The results of the Task II, cooling evaluation provided the necessary coolant jacket pressure drop data for use in this analysis. Preliminary turbopump analyses were conducted initially to establish component efficiencies to be used in further evaluations. The main pump speeds were evaluated as a function of pump discharge pressure within the bearing CN and suction specific speed constraints. The number of pump stages were selected to maintain a pump specific speed (N_S) greater than [600 (RPM) (GPM)]/2/(FT)3/4] to get reasonable efficiencies. Pump tip speeds and impeller diameters were calculated with the aid of Figure 53 and pump efficiency estimates were made from Figures 54 and 55 which are based upon data in Reference 23. Results of preliminary calculations, which formed the foundation for further power balancing, are shown on Table XIX. Turbine efficiencies were estimated as: LH₂ TPA - 80% LOX TPA - 75% RP-1 TPA - 75% Pump discharge pressure requirements are shown as function of thrust chamber pressure on Figure 56 for a thrust split of 0.5. The figure shows that the LOX pump discharge pressure requirements are approximately equal to
those of the hydrogen TPA. All of the oxygen is pumped to high pressure to meet the prehumer and turbine inlet pressure requirements. Both the hydrogen and oxygen pump discharge pressures are functions of the thrust chamber pressure, coolant jacket pressure drop and turbine pressure ratio requirements. The RP-1 pump discharge pressure is primarily only a function of the chamber pressure and turbine pressure ratio. All of the RP-1 is combusted in a fuel-rich preburner. Figure 56 also shows that the cycle is not power balance limited. Therefore, a thrust chamber pressure of 136 atm (2000 psia) was selected as a baseline for generating the engine operating specifications. The tripropellant engine and component Mode 1 operating specifications, for a thrust chamber pressure of 136 atm (2000 psia), are shown on Table XX. The pressure budget for this engine which resulted from the study guidelines and power balance analysis is shown on Table XXI. From this table, it can be noted that the power balance is governed by the LH2 TPA turbine pressure ratio. The Mode 2 operating conditions for this engine and components are shown on Table XXII. This preliminary design analysis indicates that the component operating parameters for both Mode 1 and 2 are reasonable. The pressure schedule for Mode 2 operation is shown on Figure 53. Head Coefficient vs Specific Speed Figure 55. Pump Efficiency vs Impeller Tip Diameter The state of s # TABLE XIX. - PRELIMINARY TRIPROPELLANT ENGINE PUMP ANALYSIS S.I. UNITS | Thrust = 88964N | Nozzle | Nozzle Area Ratio = 400 | tio = 40 | | Thrust Split = 0 | 0.5 | | | | |--|--------|-------------------------|----------|---------|----------------------|---------|--------|-----------|------------| | Mode 1 Thrust Chamber Pressure, atm | | 34 | | 68 | 136 | | | | | | Total Engine Flow Rate, kg/sec | | 22. | | 22.0 | 21.8 | | | | | | Oxygen Flow Rate, kg/sec | | 17.9 | | 17.8 | 17.7 | | | | | | Hydrogen Flow Rate, kg/sec | | - | 1.24 | 1.23 | 1.23 | | | | | | RP-1 Flow Rate, kg/sec | | | 2.97 | 2.96 | 2.93 | | | | | | | | LOX Pump | | | LH ₂ Pump | | ~ | RP-1 Pump | | | Dischange Pressure, atm | 68 | 136 | 306 | 81.6 | 150 | 306 | 68 | 136 | 306 | | Volumetric Flow Rate, m ³ /sec | .0157 | .0157 | .0155 | .0176 | .0175 | .0174 | .00372 | .00370 | .00367 | | Suction Specific Speed, (RPM) (m3/sec)1/2/(m)3/4 | 387 | 387 | 387 | 155 | 155 | 155 | 387 | 387 | 387 | | Net Positive Suction Pressure, atm | 3.05 | 6.04 | 7.69 | 2.57 | 2.56 | 2.56 | 2.65 | 2.64 | 2.63 | | Net Positive Suction Head, m | 27.5 | 54.9 | 69.8 | 377 | 376 | 375 | 34.3 | 34.2 | 34.0 | | Speed, RPM | 37,060 | 62,370 | 75,000 | 100,000 | 100,000 | 100,000 | 000*06 | 90,000 | 000,06 | | Total Head Rise, m | 591 | 1,181 | 2,712 | 11,595 | 21,570 | 46,510 | 845 | 1,725 | 3,926 | | No. of Stages | - | | - | 2 | (°) | 4 | _ | ~ | 2 | | Specific Speed, (RPM)($m^3/\sec)^{1/2}/(m)^{3/4}$ | 38.7 | 38.7 | 24.9 | 19.9 | 1639 | 11.8 | 35.0 | 20.5 | 18.5 | | Head Coefficient | .46 | .46 | .53 | .56 | .578 | .612 | .48 | .555 | .57 | | Tip Speed, m/sec | 112 | 159 | 224 | 319 | 349 | 432 | 136 | 175 | 8 6 | | Impeller Diameter, cm | 5.77 | 4.85 | 5.69 | 6.07 | 6.65 | 8.23 | 2.87 | 3.71 | 3.91 | | Pump Efficiency, % | 2 | 62.5 | 62 | 59.5 | 56.5 | 47 | 9 | 57.5 | 26 | ENGLISH UNITS Thrust = 20,000, Thrust Split = 0.5 Nozzle Area Ratio = 400 | 2.72
6.52
6.52
2000
248.3
20,000
88.8
180
62,370
3,876
1
2000
.46
521
1.91 | Mode 1 Thrust Chamber Pressure, psia
Total Engine Flow Rate, 1b/sec
Oxygen Flow Rate, 1b/sec | * 500
48.69
39.41 | 1000 48.51 39.27 | 2000
48.14
38.97 | | | | | | · | |--|--|-------------------------|--------------------------|------------------------|---------|----------------------|---------|--------|-----------|--------| | 1000 2000 4500 1200 2200 4500 1000 2200 2000 249.1 248.3 246.4 278.5 277.5 276.5 58.92 58.65 20,000 20,000 20,000 8,000 8,000 20,000 20,000 44.4 88.8 113 37.8 37.7 37.6 39.0 38.9 90.1 180 229 1237 1234 1231 112.5 112.1 37,060 62,370 75,000 100,000 100,000 100,000 90,000 90,000 1,938 3,876 8,898 38,040 70,770 152,600 2,773 5,659 1 1 1 2 2000 1285 1030 875 609 1808 1056 368 521 735 1045 1146 1416 445 573 22.27 1,91 2.24 2.39 2.62 3.24 1.13 1.46 64 62.5 62 59.5 59.5 56.5 47 60 57.5 | | 2.73
6.55 | 2.72
6.52
LOX Pump | 2.71
6.46 | | LH ₂ Pump | | | RP-1 Pump | | | 249.1 248.3 246.4 278.5 277.5 276.5 58.92 58.65 (FT) ^{3/4} 20,000 20,000 8,000 8,000 20,000 20,000 20,000 44.4 88.8 113 37.8 37.7 37.6 39.0 30.000 90.1 180 229 1237 1234 112.5 112.1 37,060 62,370 75,000 100,000 100,000 90,000 90,000 1,938 3,876 8,898 38,040 70,770 152,600 2,773 5,659 1 1 1 1 2 3 4 1 1 2000 2000 1285 1030 875 609 1808 1056 368 521 735 126 .578 .612 .48 573 40 64 62.5 62 59.5 3.24 1.13 1.46 57.5 66 62.5 62.5 | | 1000 | 2000 | 4500 | 1200 | 2200 | 4500 | 1000 | 2000 | 4500 | | (FT) ^{3/4} 20,000 20,000 8,000 8,000 8,000 20,000 20,000 44.4 88.8 113 37.8 37.7 37.6 39.0 38.9 90.1 180 229 1237 1234 112.5 112.1 37,060 62,370 75,000 100,000 100,000 90,000 90,000 1,938 3,876 8,898 38,040 70,770 152,600 2,773 5,659 1 1 1 1 2 3 4 1 1 2000 2000 1285 1030 875 609 1808 1056 .46 .46 .53 .56 .578 .612 .48 .555 368 521 735 1045 1146 1416 445 573 2.27 1.91 2.24 2.39 2.62 3.24 1.13 1.46 57.5 68 62.5 59.5 56.5< | ; | 249.1 | 248.3 | 246.4 | 278.5 | 277.5 | 276.5 | 58.95 | 58.65 | 58.11 | | 44.4 88.8 113 37.8 37.7 37.6 39.0 38.9 90.1 180 229 1237 1234 112.5 112.1 37,060 62,370 75,000 100,000 100,000 100,000 90,000 90,000 1,938 3,876 8,898 38,040 70,770 152,600 2,773 5,659 1 1 1 2 3 4 1 1 2000 2000 1285 1030 875 609 1808 1056 .46 .46 .53 .56 .578 .612 .48 .555 368 521 735 1045 1146 1416 445 573 2.27 1.91 2.24 2.39 2.62 3.24 1.13 1.46 64 62.5 62 59.5 66.5 67 67 57.5 | 2/(FT) ^{3/4} | 20,000 | 20,000 | 20,000 | 8,000 | 8,000 | 8,000 | 20,000 | 20,000 | 20,000 | | 90.1 180 229 1237 1234 1231 112.5 112.1 37,060 62,370 75,000 100,000 100,000 100,000 90,000 90,000 1,938 3,876 8,898 38,040 70,770 152,600 2,773 5,659 1 1 1 2 3 4 1 1 2000 2000 1285 1030 875 609 1808 1056 .46 .46 .53 .56 .578 .612 .48 .555 368 521 735 1045 1146 1416 445 573 2.27 1.91 2.24 2.39 56.5 47 60 57.5 | | 44.4 | 88.8 | 113 | . 37.8 | 37.7 | 37.6 | 39.0 | 38.9 | 38.6 | | 37,060 62,370 75,000 100,000 100,000 100,000 90,000 90,000 1,938 3,876 8,898 38,040 70,770 152,600 2,773 5,659 1 1 1 2 3 4 1 1 2000 2000 1285 1030 875 609 1808 1056 .46 .46 .53 .56 .578 .612 .48 .555 368 521 735 1045 1146 1416 445 573 2.27 1.91 2.24 2.39 2.62 3.24 1.13 1.46 64 62.5 62 59.5 56.5 47 60 57.5 | | 90.1 | 180 | 559 | 1237 | 1234 | 1231 | 112.5 | 112.1 | 111.5 | | 1,938 3,876 8,898 38,040 70,770 152,600 2,773 5,659 1 1 1 2 3 4 1 2 2 2 2 2 2 2 3 2 4 1 1 4 4 5 3 3 4 1 1 4 4 5 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 4 4 4 5 3 3 4 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 <td></td> <td>37,060</td> <td>62,370</td> <td>75,000</td> <td>100,000</td> <td>100,000</td> <td>100,000</td> <td>90,000</td> <td>90,000</td> <td>90,000</td> | | 37,060 | 62,370 | 75,000 | 100,000 | 100,000 | 100,000 | 90,000 | 90,000 | 90,000 | | 1 1 1 2 3 4 1 1 2000 2000 1285 1030 875 609 1808 1056 .46 .53 .56 .578 .612 .48 .555 368 521 735 1045 1146 1416 445 573 2.27 1.91 2.24 2.39 2.62 3.24 1.13 1.46 64 62.5 62 59.5 56.5 47 60 57.5 | | 1,938 | 3,876 | 8,898 | 38,040 | 077,07 | 152,600 | 2,773 | 5,659 | 12,880 | | 2000 2000 1285 1030 875 609 1808 1056 .46 .53 .56 .578 .612 .48 .555 368 521 735 1045 1146 1416 445 573 2.27 1.91 2.24 2.39 2.62 3.24 1.13 1.46 64 62.5 62 59.5 56.5 47 60 57.5 | | _ | - | - | 7 | m | . 4 | - | _ | 7 | | .46 .53 .56 .578 .612 .48 .555 368 521 735 1045 1146 1416 445 573 2.27 1.91 2.24 2.39 2.62 3.24 1.13 1.46 64 62.5 62 59.5 56.5 47 60 57.5 | _ | 2000 | 2000 | 1285 | 1030 | 875 | 609 | 1808 | 1056 | 954 | | 521 735 1045 1146 1416 445 573 1,91 2,24 2,39 2,62 3,24 1,13 1,46 62.5 62 59.5 56.5 47 60 57.5 | | .46 | .46 | .53 | .56 | .578 | .612 | .48 | .555 | .57 | | 1.91 2.24 2.39 2.62 3.24 1.13 1.46
62.5 62 59.5 56.5 47 60 57.5 | | 368 | 521 | 735 | 1045 | 1146 | 1416 | 445 | 573 | 603 | | 62.5 62 59.5 56.5 47 60 57.5 | | 2.27 | 1.91 | 2.24 | 2.39 | 2.62 | 3.24 | 1.13 | 1.46 | 1.54 | | | | 64 | 62.5 | 62 | 59.5 | 56.5 | 47 | 9 | 57.5 | 35 | The second secon Figure 56. Tripropellant Engine Pump Discharge Pressure Requirements TABLE XX. - TRIPROPELLANT ENGINE OPERATING SPECIFICATIONS | | | Mode 1
Thrust Split = 0.5 | . = 0.5 | ,
, | | | |--|----------------------------------|------------------------------
--|---------------------|-----------------|-----------------| | | | S.I. UNITS | ITS | 3 | | | | Engine | | | Turbines | Turbopump | Turbopump | RP-1
Turbopu | | Vacuum Thrust, N | 88,964 | | Inlet Pressure, atm | 183.1 | 1.29.1 | 175.2 | | Vacuum Specific Impulse, sec | 418.6 | | Inlet Temperature, "K | 1033 | 226 | 1089 | | Total Flow Mate, kg/sec | 21.67 | | Gas Flow Rate, kg/sec | 1.843 | 15.848 | 3.98 | | Overall Mixture Ratio | 4.25 | | Gas Properties | | | | | Fraction of LM ₂ to Total Fuel Flow | 0.296 | | Co. Specific Heat at Constant Pressure. | 2.19 | 0.277 | 9 | | Oxygen Flow Rate, kg/sec | 17.54 | | cal/g*k | | | 3 | | Hydrogen Flow Rate, kg/sec | 1.22 | | y, Ratio of Specific Heats | 1.358 | 1.312 | 1.132 | | RP-1 Flow Rate, kg/sec | 2.91 | | Shaft Horsepower ⁽¹⁾ , mHP | 1938 | 770 | 181.5 | | | | | Efficiency, % | 8 | 75 | 75 | | VACUAM Thrust. N | 80 | | Pressure Ratio (Total to Static) | 1.238 | 1.211 | 1.132 | | Vacuum Specific Impulse, sec | 418.6 | | Included W homeonesses nearly to fee hoost man housen't a make a | b collection of the | | ; | | Chamber Pressure, atm | 136.0 | | and account of the separate between the control of the separate separat | an right delice | urume drive Tic | i | | Mozzle Area Ratio | 400 | | | ž | *** | 8 | | Overall Mixture Ratio | 4.25 | | Main Pumps | 3 | 2 | 2 | | Inroat Diameter, on | 6.25 | | Outlet Flow Mate, kg/sec | 1.22 | 17.54 | 2.91 | | Chamber Diameter, cm | 29.8 | | Volumetric Flow Rate, m ³ /sec | .0173 | 75.00 | 00364 | | Mozzle Exit Diameter, cm | 125.2 | | MPSH, m | 373 | 4.69 | 33.8 | | Coolant Jacket LH ₂ Flow Rate, kg/sec | 1.22 | | Switton Specific Speed, (RPH) | 155 | 367 | 78 | | Coolant Inlet Temperature, 'X | 20 | | (m ³ /sec) ^{1/2} /(¬) ^{3/4} | | } | • | | Coolant Exit Temperature, "K | 328 | | Speed, rpm | 100,000 | 75,000 | 90,000 | | Coolant Jacket (P. atm(1) | 17.3 | | Discharge Pressure, atm | 230.6 | 227.2 | 210.9 | | Injector Gas Flow Rates, kg/sec | | | Head Rise, m | 33,437 | 1,995 | 2,693 | | 02/H2 Fuel-Rich | 1.84 | | Mumber of Stages | • | _ | 2 | | 02/H2 Oxidizer-Rich | 15.83 | | Specific Speed (N_s) , $(RPP)(m^3/sec)^{1/2}(m)^{3/4}$ | 15.0 | 31.2 | 28.4 | | לא מיין נחפייתורה | 96.5 | | Head Coefficient | 0.59 | 0.497 | 0.535 | | [1] Combined Copper Chamber and Tube Bundle Pressure | Pressure Drop | | Impeller Tip Speed, mysec | 373 | 38 | 157 | | | | | Impeller Tip Diameter, cm | 7.11 | 5.05 | 3.33 | | Preburners | 02/H2 02/H2
Fuel-Rich 0x-Rich | 02/RP-1
Fuel-Rich | Efficiency, X | 35 | 62.5 | 59.5 | | Chamber Pressure att | | 176.2 | Weight and Envelope | | | | | | | 7 | • | | | | | Compustion temperature, "K | | 1089 | | | | | | Mixture Ratio | | 0.37 | | | | | | Ox Flow Rate, kg/sec | 0.764 15.705 | 1.075 | Extendible Mozzle Deployed = 241.8 cm | | | | | Fuel Flow Rate, kg/sec | 1.077 0.143 | 2.907 | , | | | | | | | | | | | | ENGLISH UNITS | Engine | | | | Tarbines | 1.17 | 101 | Ē, | | |--|---------------------|------------------|----------------------|--|----------------|-----------------|-------|------------| | Wacuum Thrust, lb | | 04.05 | | | of September | io no na | 0.00 | | | Vacuum Specific Impulse, sec | | 418.6 | | Inlet Pressure, psia | 1692 | 2633 | 22,73 | | | lotal Flow Rate, 15/sec | | 47.78 | | Inlet Temperature, "R | 1860 | 1660 | 1960 | | | Overall Mixture Katio | | 4.25 | | Gas Flow Rate, 1b/sec | 4 .06 | x . | 8.78 | | | Fraction of LI's to lotal Fuel Flow | | 0.236 | | Gas Properties | | | | | | Oxygen Flow Rate, 15/sec | | 38.68 | | Cp. Specific Heat at Constant Pressure,
Renals op | 2.19 | 0.277 | 0.685 | | | Mydrogen Flow Sate, 16/sec | | 5.69 | | | , | ; | : | | | Ri-1 flor Rate, 1b/sec | | 6.41 | | (1) | 358 | 1.312 | 1.132 | | | | | | | | 4 202 | 65/ | 179 | | | Language Control of the t | | į | | Efficiency, 5 | 8 | 75 | 75 | | | Uncurs intest, to | | 20,000 | | Pressure Ratio (Total to Static) | 1.238 | 1.211 | 1.:32 | | | Packur Specific Impuise, sec | | 413.6 | | []] Includes 33 horse-ower penalty for hoost many hudgest to bucking drive state | A Programme of | ochina daine de | , | | | More and Area Dates | | 000.2 | | | 31102000 | | į | | | Creat design to the control of c | | 8 . | | , | ťŧ, | 101 | - | | | Throat Dismoter on | | 9. | | Main Pumps | <u>.</u>
اد | 2 | 5 | | | | | 6.45 | | Outlet Flow Rate, 15/sec | 5.69 | 38.63 | 17.9 | | | | | 3.43 | | Volumetric Flow Rate, GPH | 274.4 | 3.44.5 | *** | | | | | 49.5 | | MPSH, ft | 1225 | 9 226 | 9 011 | | | Coulent Jacket LM2 Float Pate, 15, Sec | | 5.69 | | Suction Specific Speed (ppingspi) 1/2, (pr) 3/4 | 0000 | 900 00 | | (| | Coolant Inlet Temperature, "R | | 96 | | Speed The | 65 est | 63,450 | | ĴΗ
VF' | | Coolant Exit Temperature, 'R | | 290 | | | 000,000 | 75,000 | | | | Coolant Jacket 1P, psi ⁽¹⁾ | | 255 | | Ulscharge Fressure, psia | 3390 | 334C | 3100 | ; (
'() | | Injector Sas Flow Rates, 15/sec | | | | Wead Rise, ft | 109,700 | 6546 | 8635 | N. | | 02/H2 Fuel-Rich | | 3 | | Number of Stages | •• | _ | ~ | ત્રી
k | | 02/12 Oxidizer-Rich | | 3 | | Specific Speed (N_S) , $(RPH)(GPH)^{1/2}/(FT)^{3/4}$ | 111 | 1613 | 1261 | Ç | | U2/KP-1 Fuel-Rich | | 8.78 | | Mead Coefficient | 0.59 | 0.497 | | k / | | (1) Combined Copper Chamber and Tube Bundle Pressure Dron | Pressure Drog | | | Impeller Tip Speed, ft/. nc | 1223 | (5) | | : G | | | | | | Impeller Tip Diameter, in. | 2.80 | 1.99 | | F; | | Preburners | 02/H2
Fue I-Rich | 02/h2
0x-R1ch | 02/RP-1
Fuel-Rich | [fficiency, = | 35 | 62.5 | | | | Chamter Pressure, psia | 2631 | 2633 | 2575 | Weight and Envelope | | | | , | | Combustion Temperature, "R | 1860 | 1660 | 1960 | Engine Weight = 557 1b | | | | | | Mixture Ratio | 17.0 | 011 | 0.37 | Engine Length: | | | | | | On. Flow Rat., 16/sec |
1.685 | 34.625 | 2.37 | Extendible wazzle Poployed = 95.2 tn. | | | | | | fuel Flow Rate, 1b/sec | 2.375 | 315 | 6 41 | | | | | | | | | | | | | | | | MODE 1 Thrust Split = 0.5 | Preb | Preburner Fu | Fuel-Rich | -x0 | Ox-Rich | Fuel | Fuel-Rich | |------------------------------|----------------|-----------------|-----------------|---------------|-----------------|------------------| | Pressure, atm (psia) | Propellant LOX | LH ₂ | ТОХ | LH2 | ר0x | RP-1 | | Main Pump Discharge | 227.2 (3340) | 230.6 (3390) | 227.2 (3340) | 230.6 (3390) | 227.2 (3340) | 210.9 (3100) | | ∆P Line | 1.36 (20) | 1.36 (20) | 1.36 (20) | 1.36 (20) | 1.36 (20) | 1.36 (20) | | Shutoff Valve Inlet | 225.8 (3320) | 229.2 (3370) | 225.8 (3320) | 229.2 (3370) | | _ | | LP Shutoff Valve | 2.24 (33) | 2.31 (34) | 2.24 (33) | 2.31 (34) | 2.24 (33) | 2.11 (31) | | Shutoff Valve Outlet | 223.6 (3287) | 226.9 (5336) | 223.6 (3287) | _ | $\overline{}$ | ت | | ∆P Line | 1.36 (20) | 1.36 (20) | 1.36 (20) | 1.36 (20) | 1.36 (20) | 1.36 (20) | | Coolant Jacket Inlet | (<u>-</u>) | 225.6 (3316) | () | 225.6 (3316) | () | () | | 22 Coolant Jacket | () | 17.3 (255) | () | 17.3 (255) | : | : | | Coolant Jacket Outlet | : | 208.2 (3061) | () | 208.2 (3061) | () | () | | 2P Line | | 2.72 (40) | () | 1.36 (20) | (· · ·) · · · | () | | F burner Control Inlet | 222.2 (3267) | 205.5 (3021) | 222.2 (3267) | 206.9 (3041) | 222.2 (3267) | (-) | | Δ. Control | 6.87 (101) | 6.53 (96) | 11.5 (169) | 12.2 (179) | 16.2 (238) | | | Preburner Inlet | 215.3 (3166) | 199.0 (2925) | 210.7 (3098) | 194.7 (2862) | 206.0 (3029) | 206.0 (3029) | | ∆P Preburner | 32.3 (475) | 15.9 (234) | 31.6 (465) | 15.6 (229) | 30.8 (454) | 30.8 (454) | | Turbine Inlet | 183.1 | (2691) | 179.1 (2633) | (2633) | 175.2 (| (2575) | | ΔP Turbine (Total to Static) | itic) 35.2 | (517) | 31.2 | (459) | 20.4 | (300) | | Check Valve Inlet | 1 | () | İ | <u>-</u> | 154.8 (2275) | (2275) | | ΔP Check Valve | 1 | <u>:</u> | i | <u>:</u> | 6.9 | (101) | | Main Injector Inlet | 147.9 | 147.9 (2174) | 147.9 | $\overline{}$ | 147:3 | (2174) | | AP Injector | 11.9 | (174) | 11.9 | (174) | 11.9 | (174) | | Chamber Pressure | 136.0 | 136.0 (2000) | 136.0 (2000) | (2000) | 136.0 (| (2000) | TABLE XXII. - TRIPROPELLANT ENGINE OPERATING SPECIFICATIONS Mode 2 Thrust Split = 0.5 | S | |--------------| | 75 | | \mathbf{H} | | 3 | | \supset | | | | • | | - | | • | | | | Engine | | | | Lm2 | x67 | |--|--------------------|------------------|--|------------------|-------------| | Vacuum Thrust, M | 44,104 | | into the same of t | our document | dundou. | | Macuum Specific Impulse, sec | 460.6 | | Inlet Pressure, atm | 92.65 | 88.93 | | Total Flow Rate, 4g/sec | 71.6 | | Inlet Temperature, "F | 1033 | 922 | | Overal! Mixture 'atio | 7.0 | | Gas Flow Pate, bg/sec | 1.33 | 7.83 | | Fraction of LM, to Total Fuel Flow | 1.0 | | Gas Properties | | | | Oxygen Flow Rate, Mg/sec | 83 | | Co. Specific Feat of Constant Pressure, | 2,19 | 6.277 | | Mydrogen Flow Rate, kg/sec | 1.22 | | A.5/10) | | | | PP.1 Flow Rate, kg/sec | | | ., Patro of Specific Heats | 1,358 | 1.312 | | | | | Shaft Horsepower ⁽¹⁾ , rup | 658.1 | 243.9 | | Thrust Chamber | | | Efficiency, ? | 11 | 72 | | Wacuum Thrust, M | 44,124 | | Pressure Patho (Total to Static) | 1.139 | 1.143 | | Vacuum Specific Impulse, sec | 460.6 | | | | | | Chamber Pressure, atr | 56.5 | | [1] Includes 32 horsepower penalty for boost pump hydraulic turbine drive flow | ydraulic turbine | drive flow. | | Mozzle Area Ratio | 400 | | | | | | Sverall Mixture Ratio | 7.0 | | | | | | Throat Diameter, on | 6.25 | | | | | | Chamber Diameter, in. | 86.38 | | | ĽH, | č | | Mozzle Exit Diameter, in. | 125.2 | | Main Pumps | Q. | 2 | | Coolent Jacket LH ₂ Flow Rate, kg/sec | 1.22 | | Outlet flow Rate, 19/sec | 1.22 | 8 55 | | Coolant inlet Temperature, "Y | 50 | | Volumetric Flow Rate, m³/sec | .0173 | .00751 | | Coolant Exit Temperature, or | 328 | | aps. a | 373 | 34.9 | | Coolant Jacket LP, atm | 17.3 | | Suction Specific Speed, $(PPM)(\pi^3/\sec)/(\pi)^{3/4}$ | 139 | 7.7. | | Injector Gas Flow Mates, kg/sec | | | Speed, rpm | 90,090 | 56,279 | | 02/H2 Fuel-Rich | 1.97 | | Oischarge Pressure, atm | 141.9 | 138.5 | | 02/RP-1 Fuel Rich | (8°. | | Head Pise, m | 20,420 | 1,225 | | | ; | : | Number of Stages | 4 | | | Prebursers | 02/H2
Fuel-Rich | 02/H2
0x-Rich | Specific Speed (N_S) , (RPM) $(m^3/\sec)/(m)^{3/4}$ | 19.6 | 23.6 | | | | | Head Coefficient | 0.575 | 0.54 | | COMMENT PRODUCTION ALCOHOLISTS | 92.65 | 85.98 | Impeller Tip Speed, m/sec | 335 | 149 | | Compustion : emperature, "K | 1933 | 226 | Impeller Tip Diameter, ow | 7.11 | 5.05 | | Mirture Ratio | 0.71 | 0:- | Efficiency, % | 25 | 57.5 | | Ox Flow Rate, kg/sec | 0.82 | 7.73 | | | | | Fuel Flow Rate, Mg/sec | 1.15 | 0.07 | | | | | | | | | | | # ENGLISH UNITS | Engline | | | | LH2 | 10x | |--|--------------------------------|---------
--|------------------|-----------| | Wacuum Thrust, 15 | 8166 | | | i uradpum | Inrooming | | Vacuum Specific Lupulse, sec | 460.6 | | Inlet Pressure, psia | 1362 | 1264 | | Total Flow Rate, 15/sec | 21.53 | | inlet Temperature, °R | 1850 | 1660 | | Overall Mixture Ratic | 7.0 | | Gas Flow Pate, 1b/sec | 4.335 | 17.195 | | Fraction of LH ₂ to fotal Fuel Flow | 0. | | Gas Proper⁺ies | | | | Oxygen Flow Rate, 15/sec | 18.84 | | Cp. Specific "eat at Constant Pressure
Btu/1b oR | 2.19 | 0.277 | | Hydrogen Flow Rate, 1b, sec | 5.69 | | Steel Control of Character | 1 369 | | | RP-1 Flow Pate, 1t, sec | ; | | () temple and the second | 640 1 | 785 E | | Thrust Chamber | | | | | 22.5 | | en and a second and a second as a | | | | | 2 : | | Vacuum Thrust, 16 | 5166 | | Pressure Ratio (lotal to ltatic) | 1.139 | 1.140 | | Vacuum Specific Impulse, sec | 460.6 | | The state of s | | | | Charber Pressure, ps:a | 1001 | | (1) Includes 3% horsepower penalty for boost purp hydraulic turbine drive flow. | ulic turbine dri | ve flor. | | Nozzle Area Ratio | 400 | | | 3 | 3 | | Overall Mixture Ratio | 7.0 | | Main Pumps | P. 5. | <u> </u> | | Throat Diareter, in. | 2.46 | | | i | 1 ; | | Chanber Diameter, in. | 3.48 | | Outlet Flew Kate, 10/sec | 5.69 | 20.00 | | Nozzie Frit Dieneren | 2 94 | | Volumetric flow Rate, apm | 274.4 | 1.6.1 | | Coolast Jacket IV. Flor Rate 18/cer | 3: 6 | | NPSH, ft | 1225 | 111.5 | | Collant Intel Terrorat to 30 | 69.7 | | Suction Specific Speed, (PPM)(GPM) ¹⁷⁴ /(FT) ³⁷⁴ | 7200 | 17,300 | | | 9 . 9 | | Spend, rpm | 90,000 | 56,270 | | | 990 | | Discharge Pressure, psia | 2086 | 2036 | | COURTS CALABOT TO DE LA COLONIA COLONI | 6 | | Head Rise, ft | 67,000 | 4,018 | | injection tide riow rates, ib/sec | | | Number of Stages | • | - | | 02/H2 Fuel-Hich
02/H2 Oxidizer-Rfc* | 4.335 | | Specific Speed (Ns), (RPM)(GFM) 1/2/(FT;3/4 | 1013 | 1217 | | 02/RP-1 Fuel-Rich | ; | | Head Coefficient | 0.575 | 3.0 | | | 0 ² /H ² | 02/112 | Impeller Tip Speed, ft/sec | 91. | 439 | | Preburners | Fuel-Rich | Ox-Rich | Impeller 11p Diameter, in. | 2.30 | 1.99 | | Chamber Pressure, psia | 1362 | 1264 | Efficiency, % | 52 | 57.5 | | Combustion Temperature, 'R | 1860 | 1660 | | | | | Mixture Ratio | 0.71 | 011 | | | | | Ox Flow Rate, 1b/sec | 1.800 | 17.04 | | | | | Fuel Flow Rate, 1b/sec | 2.535 | 0.155 | | | | | | | | | | | Table XXIII. Thi table shows that the oxygen-rich preburner oxygen injection pressure drop decreases from a design point 15% of the upstream pressure to 8.4%. This problem could be solved by redistributing pressure drop between control valve and the injector. However, this solution would result in higher Mode 1 pump discharge pressure requirements and heavier turbomachinery. Baseline engine weight and envelope data are also shown on Table XX. The weights were obtained by scaling of historical component data with thrust, pressure, surface area, dimensions, etc. Detailed component weight breakdowns and dimensions are presented in the next section under Task IV. Based upon the cycle analyses and a comparison of the Mode 1 and 2 pressure schedules, the following control requirement conclusions were reached. Preburner controls in the $0_2/H_2$ fuel-rich preburner should be simple orifices to minimize pressure drop requirements. Control valves are required in the fuel and oxidizer feed lines for the $0_2/H_2$ oxidizer-rich preburner to properly distribute flow and balance the engine in Mode 2. Either a control valve or an orifice can be used in the oxidizer line of the $0_2/RP$ -1 fuel-rich preburner. A hot-gas check valve is required between the RP-1 TPA and main injector to prohibit main chamber combustion products from backing through the turbopump shaft and into the suction line when the RP-1 pump is inactive (Mode 2). Main propellant shutoff valves are placed in the lines just downstream of the turbopumps. These control requirements have been identified on Figures 51 and 52. The effect of thrust split upon the engine cycle power balance was also investigated. The results of these analyses are shown on Figures 57, 58 and 59. Figure 57 shows the effect of thrust split upon the hydrogen pump discharge pressure requirements. Hydrogen pump discharge pressure requirements at thrust splits of 0.4 and 0.5 are almost equal. Fuel pump horsepower requirements at a thrust split of 0.4 are higher but the fuel preburner flow rate is also higher. This actually results in a reduced hydrogen pump turbine pressure ratio at a thrust split of 0.4. A slightly higher coolant jacket pressure drop requirement at a thrust split of 0.4 results in the small increase in pump discharge pressure at a fixed chamber pressure. For example, at a chamber pressure of 136 atm (2000 psia), the hydrogen pump discharge pressure requirements are 231 and 233 atm (3390 and 3420 psia) at thrust splits of 0.5 and 0.4, respectively. Coolant jacket pressure drops at 136 atm (2000 psia) chamber pressure are 17.3 and 20 atm (255 and 295 psi) at thrust splits of 0.5 and 0.4, respectively. TABLE XXIII. - TRIPROPELLANT ENGINE PRESSURE SCHEDULE | | | inrust spins = 0.5 | | | |------------------------------|-----------------|--------------------|-----------------|-----------------| | Preburner | Fuel-Rich | | J-xC | 0x-Rich | | Propellant | LOX | LH ₂ | 707 | LH2 | | Pressure, atm (psia) | | | | | | Main Pump Discharge | 138.5 (2036) | 141.9 (2086) | 138.5 (2036) | 141.9 (2086) | | 2P Line | .34 (5) | 1.36 (20) | .34 (5) | 1.36 (20) | | Shutoff Valve Inlet | 138.2 (2031) | 140.5 (2066) | 138.2 (2031) | 140.5 (2066) | | &P Shutof: Valve | .54 (8) | 2.31 (34) | .54 (8) | 2.31 (34) | | Shutoff Valve Outlet | 137.6 (2023) | 138.2 (2032) | 137.6 (2023) | 138.2 (2032) | | ∆P Line | .34 (5) | 1.36 (20) | .34 (5) | 1.36 (20) | | Coolant Jacket Inlet | () | 136.8 (2012) | () | 136.8 (2012) | | 2P Coolant Jacket | () | 17.3 (255) | (·-) ·- | 17.3 (255) | | Coolant Jacket Outlet | (:) | 119.5 (1757) | ()
 | 119.5 (1757) | | 2P Line | () | 2.93 (43) | () | 0.7 (10) | | Preburner Control Inlet | 137.3 (2018) | 116.6 (1714) | 137.3 (2018) | 118.8 (1747) | | LP Cortrol | 7.8 (115) | 6.9 (102) | 44.8 (659) | 26.3 (386) | | Preburner Inlet | 129.5 (1903) | 109.7 (1612) | 92.5 (1359) | 92.5 (1359) | | AP Preburner | 36.8 (541) | 17.0 (250) | 7.7 (113) | 7.7 (113) | | Turbine Inlet | 92.7 (1362) | 362) | 84.8 | (1246) | | △P Turbine (Total to Static) | 11.3 (| (166) | 10.4 | (153) | | Check Valve Inlet | : | (- | ! | () | | δP Check Valve | • | () | : | <u>-</u> | | Main Injector Inlet | 81.4 (1 | (1196) | 74.4 | (1093) | | ΔP Injector | 12.9 (| (189) | 5.9 | (98) | | Chamber Pressure | 68.5 (1 | (1007) | 68.5 | 68.5 (1007) | | Chamber Pressure | 68.5 (1 | 007) | | 68.5 | Figure 57. Effect of Thrust Split Upon Hydrogen Pump Discharge Pressure Requirements Figure 58. Effect of Thrust Split Upon Oxygen Pump Discharge Pressure Requirements Figure 59. RP-1 Pump Discharge Pressure Requirements for All Thrust Splits At a thrust split of 0.8, the hydrogen flow is reduced substantially. The fuel pump turbine pressure ratio is slightly larger for a given pump discharge pressure because the turbine horsepower to flow rate ratio increases. The coolant jacket pressure drop requirement for a fixed thrust chamber pressure is also much greater. For example, at a thrust chamber pressure of 136 atm (2000 psia), the coolant jacket pressure drop is 68 atm (1000 psi) at a thrust split of 0.8. These effects result in increased hydrogen pump discharge pressure requirements. However, even at a thrust split of 0.8, the cycle is not power balance limited. Figure 58 shows the effect of thrust split upon the oxidizer pump discharge pressure requirements. The effect is almost negligible. The total oxidizer flow rate and oxidizer-rich preburner total flow rates are almost constant as a function of thrust
split. At a thrust split of 0.8, the oxidizer flow must be pumped to a pressure high enough to meet the turbine inlet pressure requirements which are fixed by the fuel side pressure drops. Because all of the RP-1 is combusted in a fuel-rich preburner to drive the RP-1 turbopump, the total preburner flow increases almost directly with the RP-1 flow rate. Therefore, thrust split does not affect the RP-1 pump discharge pressure requirements. The RP-1 pump discharge pressure data is shown on Figure 59. ### 2. Dual-Expander Engine Initial power balance analyses were conducted at the nominal Mode I thrust level of 88964N (20,000 lb) and a thrust split of 0.5. The effect of thrust split upon the power balance was also established. With the discharge pressure requirements and operating chamber pressure identified, baseline performance, weight, and envelope data were determined. Simplified dual-expander engine cycle schematics are shown on Figures 60 and 61 for Mode 1 and 2 operation, respectively. During Mode 1 operation the preburner hot gas control valves split the preburner gas flow rates to the turbines. In Mode 2 operation, these preburner hot gas control valves provide the proper flow rates to the hydrogen and oxygen pump turbines and bypass the flows previously used to drive the RP-1 pump turbine and Mode 1 oxygen pump turbine. Hot gas check valves are shown between the Mode 1 TPA turbines and the main injector to prohibit main chamber combustion products from backing through the turbopump shaft and up the pump suction line when these turbopumps are inoperative in Mode 2. Main shutoff valves are also provided in each pump discharge line. Figure 60. Mode 1 Dual-Expander Engine Schematic Figure 61. Mode 2 Dual-Expander Engine Schematic Pump efficiencies used in the power balance analyses were derived as described for the tripropellant engine in Section V,B,l. Design point turbine efficiencies were estimated as: LH₂ TPA - 80% LOX TPAs - 70% RP-1 TPA - 60% The coolant jacket pressure drop and coolant outlet temperature data required in the power balance analysis was established in Task II. This data showed that the maximum operating chamber pressure of the dualexpander engine is cooling limited. However, for the parametric power balance analyses, it was assumed that the limits could be exceeded and the pressure drop and coolant outlet temperature data at higher thrust splits and pressures were estimated from the Task II data. It was assumed that cooling could be accomplished within the bulk temperature, 756°K (1360°R), limit and the coolant Mach number of 0.5 exceeded. The values used in the power balance analyses are: | Thrust
Split | Central Chamber Pressure, atm (psia) | Annular Chamber
Pressure,
atm (psia) | Coolant Jacket Pressure Drop, atm (psia) | Coolant Outlet Temp.,°K (°R) | |-----------------|--------------------------------------|--|--|------------------------------| | 0.4 | 34 (500) | 17 (250) | .54 (8) | 492 (885) | | | 68 (1000) | 34 (500) | 4.49 (66) | 507 (913) | | | 102 (1500) | 51 (750) | 24.5 (360) | 519 (935) | | | 136 (2000) | 68 (1000) | 74.8 (1100) | 533 (960) | | 0.5 | 34 (500) | 17 (250) | 1.09 (16) | 602 (1083) | | | 68 (1000) | 34 (500) | 9.86 (145) | 615 (1107) | | | 102 (1500) | 51 (750) | 45.6 (670) | 628 (1131) | | | 136 (2000) | 68 (1000) | 136 (2000) | 642 (1155) | | 0.8 | 34 (500) | 17 (250) | 6.80 (100) | 756 (1360) | | | 68 (1000) | 34 (500) | 19.7 (290) | 756 (1360) | | | 102 (1500) | 51 (750) | 57.1 (840) | 756 (1360) | | | 136 (2000) | 68 (1000) | 163 (240) | 755 (1360) | Based upon the above coolant data and turbine inlet temperature requirements, the following preburner mixture ratios were established to obtain the turbine drive gas properties. | Thrust | Central Chamber
Pressure, | Fuel-Rich
Preburner | Ox-Rich
Preburner | Turbine
Tempera
°K (| turas,
K) | |--------------|---|------------------------------|----------------------|----------------------------|--------------| | <u>Split</u> | <u>atm (psia)</u> | MR | MR | Fuel-Rich | 0x-Rich | | 0.4 | 34 (500)
68 (1000)
102 (1500)
136 (2000) | 0.53
0.51
0.50
0.50 | 110 | 1033 (1860) | 922 (1660) | | 0.5 | 34 (500)
68 (1000)
102 (1500)
136 (2000) | 0.42
0.41
0.40
0.40 | | | | | 0.8 | 34 (500)
68 (1000)
102 (1500)
136 (2000) | 0.27 | | | | The power balance analyses results are displayed in Figures 62 through 65. Figure 62 shows the LOX/RP-1 system pump discharge pressure as a function of the central chamber thrust chamber pressure. Because the turbines for the pumps are driven in a mode of operation similar to a gas generator engine cycle, the pump discharge pressures required are only a function of the chamber pressure. Thrust split has no effect. The hydrogen pump and oxygen pump discharge pressure requirements for the LOX/LH2 system are shown on Figure 63 at a thrust split of 0.5. The hydrogen pump discharge pressure is much greater than the oxygen pump because of the ΔP incurred in the coolant jacket. Because the pumps for the LOX/LH2 system are driven in a staged combustion cycle mode of operation, the discharge pressures are a function of the turbine pressure ratios. The analyses showed that the oxygen turbopump turbine pressure ratio was greater than the hydrogen turbopump turbine pressure ratio. Therefore, the oxygen-rich preburner circuits govern the power balance. This also means that the preburner controls should be placed in the fuel-rich preburner because additional pressure drop is available. Simple balancing orifices are shown in these circuits on the schematics. However, the excess pressure available is enough to accommodate a liquid oxygen control valve and almost enough for a hydrogen gas control valve. Figure 63 also shows that the discharge pressure requirements for the engine are not unreasonable and the cycle is not power balance limited up to a chamber pressure of 68 atm (1000 psia) at a thrust split of 0.5. Figure 62. Pump Discharge Pressure Requirements for Dual-Expander Engine LOX/RP-1 System Figure 63. Pump Discharge Pressure Requirements for Dual-Expander Engine LOX/LH2 System Figure 64. Effect of Thrust Split Upon Hydrogen Pump Discharge Pressure, Dual-Expander Engine Figure 65. Effect of Thrust Split Upon LOX/LH $_2$ Oxygen Pump Discharge Pressure, Dual-Expander Engine The effect of thrust split upon the hydrogen pump and LOX/LH2 system oxygen pump discharge pressure requirements are shown on Figures 64 and 65, respectively. The required discharge pressures increase with increasing thrust split because the total preburner flow rate used to drive all four pumping systems decreases as thrust split increases (i.e., only the LOX/LH2 system flows are precombusted and used as turbine drive gases). The cycle is not power balance limited but is very marginal at a inrust split of 0.8 and a LOX/LH2 system chamber pressure of 68 atm (1000 psia). A turbine pressure ratio in excess of 2.5 is required for the oxygen turbopump which is high for a staged combustion cycle. Because the engine is cooling limited, the maximum operating thrust chamber pressures selected for the LOX/RP-1 central chamber and LOX/LH2 annular chamber are 74.8 and 37.4 atm (1100 and 550 psia), respectively at the baseline thrust split of 0.5. The baseline dual-expander engine and component preliminary operating specifications for these maximum chamber pressures are shown on Table XXIV. During Mode 2 operation, the LOX/RP-1 system turbopumps are shutdown. The preburner and LOX/LH2 pump and turbine operating parameters in Mode 2 are the same as in Mode 1. The preburner flow rates used to drive the LOX/RP-1 system pumps bypass the turbines and are delivered to the annular thrust chamber. Only some of the thrust chamber parameters change in Mode 2 due to the area ratio amplification and non-operating central chamber as shown on Table XXV. The pressure schedule for the baseline dual-expander engine which resulted from the study system pressure loss guidelines and the cycle power balance analysis is shown on Table XXVI. From this table it can be noted that the power balance is governed by the LOX TPAs turbine pressure ratios. Therefore, the preburner flow controls are shown in the fuel-rich preburner circuits. The ΔP across these controls is 7.4% of the upstream pressure. The pump discharge pressure requirements determined through the power balance analyses were incorporated in the engine parametric data model so that weight effects were accounted for with changing discharge pressures. Baseline engine weight, envelope and performance data are also shown on Table XXIV for this engine concept. ### 3. Plug Cluster Engine Power balance analyses were conducted and weight, envelope, and performance data were also established at the nominal Mode 1 thrust level of 88964N (20,000 lb) and a thrust split of 0.5 for the mixed-mode plug cluster concept. Thrust Split = 0.5 S.1. UNITS | Engine | LOX/RP-1 | LOX/LH2 | COMPLNED | |--|--------------------------------|--------------------------------|----------| | Yacum Thrust, N | 44,482 | 44,482 | 86,964 | | Vacuum Specific Impulse, sec | 372.1 | 441.1 | 403.6 | | Total Flom Mate, kg/sec | 12.19 | 10.28 | 22.47 | | Mixture Ratio | 3.1 | 7.0 | 4.26 | | Oxygen Flow Rate, kg/sec | 9.22 | 9.00 | 18.22 | | MP-1 Flow Rute, kg/sec | 2.97 | •• | 2.97 | | Hydrogen Flow Rate, kg/sec | | 1.28 | 1.28 | | Thrust Chamber | | | | | Yacıqm Thrust, N | 44,482 | 44,482 | 88,964 | | Vacuum Specific Impulse, sec | 372.1 | 441.1 | 403.6 | | Chamber Pressure, atm | 74.8 | 37.4 | | | Nozzle Area Ratio | 316.5 | 141.8 | 200 | | Threat Area, cm ² | 27.74 | 58.90 | 86.64 | | Coolant Jacket LH ₂ Flow Rate, kg/sec | | | 1.28 | | Coolant Inlet Temperature, *K | •• | | 50 | |
Coolant Exit Temperature, *K | •• | | 617 | | Coolant Jacket aP, atm | •• | | 14.3 | | Injector Flow Rates, kg/sec | • | | | | Oxygen | 9.22 | | 9.22 | | RP-1 | 2.97 | | 2.97 | | 0 ₂ /N ₂ Fuel-Rich Gas | | 1.69 | 1.69 | | 0 ₂ /H ₂ Ox-Rich Gas | | 8.59 | 8.59 | | | 0 ₂ /H ₂ | 0 ₂ /H ₂ | | | Preburners | fuel-Rich | Ox-Rich | | | Chamber Pressure, atm | 47.2 | 51.0 | | | Combustion Temp., "K | 1033 | 922 | | | Mixture Ratio | 0.4 | 110 | | | Ox. Flow Rate, kg/sec | 0.48 | 8.518 | | | Fuel flow Rate, kg/sec | 1.21 | 0.077 | | | Turbines | RP-I
Turbopump | 1.H ₂
Turbopump | LOX/RP-1
LOX
Turbopump | LOX/LH _Z
LOX
Turbopump | |---|-------------------|-------------------------------|------------------------------|---| | Inlet Pressure, atm | 42.5 | 47.2 | 45.9 | 51.0 | | Inlet Temperature, "K | 1033 | 1033 | 922 | 922 | | Gas Flow Rate, kg/sec | 1.02 | 0.67 | 6.49 | 2.10 | | Gas Properties | | | | | | Cp. Specific heat at constant pressure, Cal/g°K | 2.60 | 2.60 | 0.277 | 0.277 | | y. Ratio of specific heats | 1.363 | 1.363 | 1.312 | 1.312 | | Shaft Horsepower ⁽¹⁾ , mHP | 80.94 | 315.4 | 169.0 | 109.5 | | Efficiency, % | 60 | 80 | 70 | 70 | | Pressure Ratio (Total to Static) | 1.033 | 1.16 | 1.115 | 1.248 | (1) Includes 3% Horsepower penalty for boost pump drive flow. | Main Pumps | RP-1
Pump | LGX/RP-1
LOX
Pump | LOX'LH ₂
LCX
Pure | LH ₂ | |---|--------------|-------------------------|------------------------------------|-----------------| | Outlet Flow Rate, kg/sec | 2.97 | 9.22 | 9.00 | 1.28 | | Volumetric Flow Rate, m ³ /sec | .00372 | .00811 | .00791 | .0182 | | NPSH, m | 34.3 | 38.2 | 25.5 | 386 | | Suction Specific Speed, (RPM)(m ³ /sec) ^{1/2} /(m) ^{3/4} | 387 | 387 | 387 | 155 | | Speed, RPM | 90,000 | 66,080 | 49,470 | 100,000 | | Discharge Pressure, atm | 94.55 | 94.55 | 63.27 | 75.85 | | Head Rise, m | 1188 | 821 | 549 | 10,736 | | Number of Stages | 1 | 1 | 1 | 2 | | Specific Speed (N _s), $(RPM)(m^3/sec)^{1/2}/(m)^{3/4}$ | 27.1 | 38.7 | 38.7 | 21.5 | | Head Coefficient | 0.52 | 0.46 | 0.46 | 0.55 | | Impeller Tip Speed. m/sec | 150 | 132 | 108 | 309 | | Impeller Tip Diameter, cm | 3.18 | 3.84 | 4.17 | 5.89 | | Efficiency, % | 60 | 61.5 | 62 | 60 | Weight and Envelope Engine Weight = 249.5 kg Engine Length = 228.1 cm Engine Exit Dia. = 148.6 cm ORIGINAL PAGE IS OF POOR QUALITY ### TABLE XXIV (cont.) Ence of the sa | Livi. | | | | | |--|-----------|---------------------|------------------------------|----| | Coulon | L01/RF-1 | FUANTH ² | Combined
LOX/RF-1 & LI | 1, | | Vecum Thrust. 15 | 10,000 | 10,000 | 20,000 | | | Vacuum Specific Impulse, sec | 372.1 | 441.1 | 403.6 | | | Total Flow Rate, 10/sec | 26.88 | 22.67 | 49.55 | | | Mixture Ratio | 3.1 | 7.0 | 4.26 | | | Baygem Flow Rate, 1b/sec | 20.32 | 19.84 | 40.16 | | | RP-1 Flow Rate, 1b/sec | 6.56 | *** | 4.56 | | | Nydrogen Flow Rate, 16/sec | | 2.83 | 2.83 | | | Thrust Chamber | | | | | | Vacuum Thrust, 16 | :0,000 | ta .00 0 , | 20,000 | | | Vacuum Specific Impulse, sec | 372.1 | 441.1 | 403.6 | | | Chumber Pressure, psia | 1100 | \$50 | *** | | | Mozzle Area Matig | 316.5 | 147.8 | 200 | | | Throat Area, in. ² | 4.30 | 9.13 | 13.43 | | | Coolant Jacket LH ₂ Flow Rate, lb/sec | ••• | | 2.43 | | | Coolant Inlet Tempera :re, "R | | | 90 | | | Coolant Exit Temperature, "R | | | 1110 | | | Coolant Jacket aP, psia | | *** | 210 | | | Injector Flow Rates, 18/sec | | | | | | Q:Ugen | 20.32 | ••• | 20.32 | | | ₽-1 | 6.54 | | 6.56 | | | 0 ₂ /N ₂ Fuel-Rich Gas | *** | 3.72 | 3.72 | | | 02/H2 Ox-Rich Gas | *** | 18.95 | 18.95 | | | Preburners | | Oz/Nz
Fuel-Rich | Oz/N ₂
Ox-Rich | | | Chamber Pressure, psia | | 694 | 749 | | | Combustion Temp., "R | | 1860 | 1660 | | | Mixture Ratio | | 0.4 | 110 | | | On. Flow Rate, 1b/sec | | 1.06 | 18.78 | | | Fuel Flow Rate, 1b/sec | | 2.66 | 0.17 | | | | RP-1 | LH _Z | LOX/RP-1
LOX | ι | | Turbines | Turbopuno | Turbopung | Turbopump | Ī | | Inlet Pressure, psia | 625 | 694 | 674 | | | Inlet Temperature, *R | 1860 | 1860 | 1660 | | | Sas Flow Rate, 1b/sec | 2.25 | 1.47 | 14.32 | | | Ges Properties | | | | | | Cp, Specific heat at constant pressure Btu/1b:*R | 2.60 | 2.60 | 0.277 | | | y. Ratio of specific he. | 1.363 | 1.363 | 1.312 | | | Shaft Horsepower ⁽¹⁾ | 79.83 | 311.1 | 166.7 | | | | | | | | | RP-1
Turbopump | EM _Z
Turbopung | LOX/RP-1
LOX
Turbopump | LOX/LMZ
LOX
Turbopump | |-------------------|---|---|--| | 625 | 694 | 674 | 749 | | 1860 | 1860 | 1660 | 1660 | | 2.25 | 1.47 | 14.32 | 4.63 | | | | | | | 2.60 | 2.60 | 0.277 | 0.277 | | 1.363 | 1.363 | 1.312 | 1.312 | | 79.83 | 311.1 | 166.7 | 108.6 | | 60 | 80 | 70 | 70 | | 1.033 | 1.16 | 1.115 | 1.248 | | | Turbopung 625 1860 2.25 2.60 1.363 79.83 60 | Turbopung Turbopung 625 694 1860 1860 2.25 1.47 2.60 2.60 1.363 1.363 79.83 311.1 60 80 | RP-1 LR2 LOX Turbopump Turbopump Turbopump 625 694 674 1860 1860 1660 2.25 1.47 14.32 2.60 2.60 0.277 1.363 1.363 1.312 79.83 311.1 166.7 60 80 70 | | | RP-1 | FOZ
F(M/M)-1 | LOTAL | LH2 | |--|--------|-----------------|--------|---------| | Hain Pumps | Pump | Pump | Pump | Fump | | Outlet Flow Rate, 16/sec | 6.56 | 20.32 | 19,84 | 2.83 | | Volumetric Flow Rate, GPM | 59.0 | 128.5 | 125.4 | 288.7 | | MPSH, FC | 112.6 | 125.3 | 83.8 | 1267 | | Suction Specific Speed. (RPM)(GPM) ^{1/2} /(ft) ^{3/4} | 20,000 | 20,000 | 20,000 | 8,000 | | Speed, RIM | 90,000 | 66,080 | 49,470 | 100,000 | | Discharge Pressure, psia | 1290 | 1390 | 930 | 1115 | | Nead Rise, ft | 3899 | 2694 | 1802 | 35,224 | | Aunber of Stages | 1 | 1 | 3 | 2 | | Specific Speed (Ns), (RPM)(GFM) 1/2/(FE) 3/4 | 1401 | 2000 | 2000 | 1111 | | Head Coefficient | 0.52 | 0.46 | 0.46 | 0.55 | | Impeller Tip Speed, ft/sec | 491 | 434 | 355 | 1015 | | Impeller Tip Diameter, im. | 1.25 | 1.51 | 1.64 | 2.32 | | Efficiency, \$ | 60 | 67.5 | 62 | 60 | ### Metaht and Envelope ORIGINAL PAGE IS Engine Weight + 550 1b Engine Length • 89.8 in. Engine Mozzle Exit Dia. - 58.5 in. #### TABLE XXV. - BASELINE DUAL-EXPANDER ENGINE OPERATING SPECIFICATIONS, MODE 2 #### Thrust Split = 0.5 | Engine | LO | (/LH ₂ | |---|--------|-------------------| | Vacuum Thrust, N (1b) | 45,496 | (10,228) | | Vacuum Specific Impulse, sec | 451.1 | (451.1) | | Total Flow Rate, kg/sec (1b/sec) | 10.28 | (22.67) | | Mixture Ratio | 7.0 | (7.0) | | Oxygen Flow Rate, kg/sec (1b/sec) | 9.00 | (19.84) | | RP-1 Flow Rate, kg/sec (lb/sec) | | () | | Hydrogen Flow Rate, kg/sec (lb/sec) | 1.28 | (2.83) | | Thrust Chamber | | | | Vacuum Thrust, N (1b) | 45,496 | (10,228) | | Vacuum Specific Impulse, sec | 451.1 | (451.1) | | Chamber Pressure, atm (psia) | 37.4 | (550) | | Nozzle Area Ratio | 300 | (300) | | Throat Area, cm ² (in. ²) | 58.90 | (9.13) | | Coolant Jacket LH ₂ Flow Rate, kg/sec (1b/sec) | 1.28 | (2.83) | | Coolant Inlet Temperature, °K (°R) | 50 | (90) | | Coolant Exit Temperature, °K (°R) | 481 | (865) | | Coolant Jacket AP, atm (psia) | 8.16 | (120) | | Injector Flow Rates, kg/sec (lb-sec) | | | | 0xygen | | () | | RP-1 | | () | | 0 ₂ /H ₂ Fuel-Rich Gas | 1.69 | (3.72) | | 0 ₂ /H ₂ 0x-Rich Gas | 8.59 | (18.95) | TABLE XXVI. - BASELINE DUAL-EXPANDER ENGINE PRESSURE SCHEDULE, MODE 1 Thrust Split = 0.5 S.l. UNITS | | | | | | 14 | Flow Circuit | cuit | | | | |-----------------------------|-------------------|------|-----------|-----------------|-----------|-----------------|----------------------|------|-------|------------------------| | | | | | | | | | | -xo | 0x-Rich | | | | | Fuel-Rich | Rich | Fuel-Rich | Rich | Ox-Rich
Probumber | ich | Pret | Preburner | | | Central
Thrust | ندعا | LH2 Pump | d min | RP-1 Pump | dimo | LOX Pump | dimp | Turbi | Turbine
RP-1 System | | Pressure, atm | Chamber
LOX R | RP-1 | L0X | LH ₂ | LOX | LH ₂ | LOX | LH2 | LOX | | | Main Pump Discharge | 94.5 | 94.5 | 63.3 | 75.9 | 63.3 | 75.9 | 63.3 | 75.9 | 63.3 | 6.37 | | ∆P Line | 2.7 | 2.7 | 1.4 | 1.4 | 1.4 | 1.4 | 1.4 | 1.4 | 1.4 | 1.4 | | Shutoff Valve Inlet | 91.8 | 91.8 | 61.9 | 74.5 | 61.9 | 74.5 | 61.9 | 74.5 | 61.9 | 74.5 | | △P Shutoff Valve | 1.0 | 1.0 | 9.0 | 0.8 | 9.0 | 0.8 | 9.0 | 0.8 | 9.0 | 0.8 | | Shutoff Valve Outlet | 8.06 | 90.8 | 61.3 | 73.7 | 61.3 | 73.7 | 61.3 | 73.7 | 61.3 | 73.7 | | ∆P Line | 2.7 | 2.7 | 1.4 | 1.4 | 1.4 | 1.4 | 1.4 | 1.4 | 1.4 | 1.4 | | Coolant Jacket Inlet | ; | 1 | i | 72.3 | ; | 72.3 | ; | 72.3 | ! | 72.3 | | △P Coolant Jacket | ; | ŀ | 1 | 14.2 | ŀ | 14.2 | į | 14.2 | ; | 14.2 | | Coolant Jacket Outlet | ļ | ; | ļ | 58.1 | ; | 58.1 | ł | 58.1 | - | 58.1 | | ∆P Line | ! | ; | ; | 2.7 | : | 2.7 | ; | 2.7 | i | 2.7 | | Preburner Control Inlet | ł | i | 59.9 | 55.4 | 59.9 | 55.4 | 1 | 1 | 1 | 1 | | △P Control | ! | 1 | 4.4 | 4.1 | 4.4 | 4.1 | ! | ; | 1 | : | | Preburner Inlet | ! | : | 55.5 | 51.3 | 55.5 | 51.3 | 59.9 | 55.4 | 6.69 | 55.4 | | ∆P Preburner | ; | ! | 8.3 | 4.1 | 8.3 | 4.1 | 8.9 | 4.4 | 8,9 | 4.4 | | Hot Gas Control Valve Inlet | : | i | ! | | 47.2 | 7, | | | 51.0 | 0. | | ∆P Hot Gas Control Valve | ; | ! | ; | , | 4 |
4.7 | ; | | 5.1 | - | | Turbine Inlet | 1 | ! | 47.2 | .2 | 42.5 | ري | 51.0 | 0. | 45.9 | 6 | | ∆P Turbine | ! | ; | 9 | 6.5 | _ | 1.4 | 10.3 | e. | 4.8 | ω, | | Check Valve Inlet | <u> </u> | i | - | | 41.1 | - | ł | - | 41.1 | _ | | ∆P Check Valve | ! | ! | • | | 0 | 0.4 | i | | 0.4 | 4 | | Main Injector Inlet | 88.1 | 88.1 | 40 | 40.7 | 40.7 | | 40.7 | .7 | 40.7 | .7 | | ΔP Injector | 13.3 | 13.3 | m | 3.3 | က | 3.3 | es . | 3.3 | 3 | 3.3 | | Chamber Pressure | 74.8 | 80 | 37 | 37.4 | 37.4 | 4. | 37 | 37.4 | 37.4 | * | | | | | | | | | | | | | TABLE XXVI (cont.) ENGLISH UNITS | | | | | | | Flow Circuit | cuit | | | | |-----------------------------|---------|------|------------------------|-------------------------|------------------------|--------------|----------------------|-----------------|----------------------------------|-------------------------| | | Central | | Fuel-Rich
Preburner | -Rich
ourner
Pump | Fuel-Rich
Preburner | Rich | Ox-Rich
Preburner | tich
Irner | Ox-Rich
Preburner
LOX Pump | -Rich
ourner
Pump | | | Thrust | St | L'12 rump
Turbine | ump
jine | RP-l Pump
Turbine | Pump
ine | LOX Pump
Turbine | ump
ine | Turbine
LOX/RP-1 Sy | i S | | Pressure, psia | LOX | - de | T0X | ZHJ | רסא | LH2 | T0X | CH ₂ | רסא | 2 _Н Л | | Main Pump Discharge | 1390 | 1390 | 930 | 1115 | 930 | 1115 | 930 | 1115 | 930 | 31115 | | :P Line | 40 | 40 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | | Shutoff Valve Inlet | 1350 | 1350 | 910 | 1095 | 910 | 1095 | 910 | 1095 | 910 | 1095 | | LP Shutoff Valve | 14 | 14 | 6 | = | 6 | = | 6 | 11 | 6 | = | | Shutoff Valve Outlet | 1336 | 1336 | 901 | 1084 | 106 | 1084 | 106 | 1084 | 106 | 1084 | | ∆P Line | 40 | 40 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | | Coolant Jacket Inlet | :
! | ; | ; | 1064 | 1 | 1064 | ! | 1064 | 1 | 1064 | | ΔP Coolant Jacket | ; | ; | ; | 210 | : | 210 | : | 210 | ; | 210 | | Coolant Jacket Outlet | ; | ! | ; | 854 | ; | 854 | ! | 854 | ; | 854 | | ∆P Line | ; | : | 1 | 40 | ; | 40 | ; | 40 | ; | 40 | | Preburner Control Inlet | ! | ; | 88 | 814 | 188 | 814 | : | ! | ţ | 1 | | ΔP Control | ; | 1 | 65 | 9 | 65 | 09 | ! | 1 | ! | ; | | Preburner Inlet | ! | ! | 816 | 754 | 816 | 754 | 881 | 814 | 1881 | 814 | | ∆P Preburner | 1 | ; | 122 | 09 | 122 | 09 | 132 | 65 | 132 | 65 | | Hot Gas Control Valve Inlet | i | ; | ' | | . | 694 | 1 | , | 749 | 6 | | ∆P Hot Gas Control Valve | : | 1 | • | | | 69 | ' | | | 75 | | Turbine Inlet | i | 1 | 9 | 694 | 9 | 625 | _ | 749 | 674 | ₹ | | ∆P Turbine | ; | i | | 96 | | 12 | | 151 | | 70 | | Check Valve Inlet | ; | ; | • | | 9 | 604 | | - | 604 | 4 | | △P Check Valve | ; | ! | ' | - | | 9 | | | | 9 | | Main Injector Inlet | 1296 | 1296 | ur) | 598 | u, | 598 | <u></u> | 598 | 298 | æ | | ΔP Injector | 196 | 196 | | 48 | | 48 | | 48 | 7 | 48 | | Chamber Pressure | 1100 | 00 | u , | 550 | 4, | 550 | 4, | 550 | 550 | 0 | #### V, B, Engine System Evaluation (cont.) Simplified plug cluster engine cycle schematics are shown on Figures 66 and 67 for Mode 1 and 2 operation, respectively. The plug cluster consists of five $0_2/H_2$ modules and five $0_2/RP-1$ modules. The 02/H2 modules are fed by a single turbopump assembly which employs an expander drive cycle. Hydrogen is first used to cool the plug base closure before cooling the $02/H_2$ modules. The heated hydrogen is then used to drive the 02 and H2 pumps. A small portion of the hydrogen, about 0.2% of the total engine flow, is used as base bleed and the rest is combusted with the liquid oxygen. The O2/RP-1 modules are also fed by a single turbopump assembly which uses a gas generator drive cycle. The fuel-rich turbine exhaust products can be either dumped down the plug or out a 5:1 turbine exhaust nozzle. An individual turbine exhaust nozzle results in less hot gas manifolding because the "plug dump" must be evenly distributed over a large circumference. The individual turbine exhaust nozzle was assumed in this analysis. A zero length plug nozzle is used and the module area ratios are established as a function of overall area ratio for 10 touching modules. The zero length plug was selected on the basis of results from the Unconventional Nozzle Tradeoff Study (Ref. 3). The overall plug cluster area ratio is shown as a function of the module area ratio below. | No. of
Touching Modules | Module
Area Ratio | Overall Mode l
Cluster Area Ratio | |----------------------------|----------------------|--------------------------------------| | 10 | 112
200 | 200
358 | | | 300
350 | 537
626 | | † | 400 | 716 | For the high module area ratios, the performance contribution from adding a truncated isentropic plug is small and the addition of the plug weight is not warranted. A plug base closure is added to obtain the base pressure benefits. As discussed in Section IV, Cooling Evaluation, a chamber pressure of 20.4 atm (300 psia) was selected for this concept because of the problems associated with cooling the 02/RP-1 module. The coolant jacket pressure drop and coolant outlet temperature data required for the power balance analysis are summarized below: Figure 66. Mode 1 Plug Cluster Engine Schematic Figure 67. Mode 2 Plug Cluster Engine Schematic #### V, B. Engine System Evaluation (cont.) | Chamber
Pressure,
atm (psia) | Module | Total Coolant
Pressure Drop,
atm (psia) | Coolant Outlet
Temp.,
°K (°R) | |------------------------------------|--------------------------------|---|-------------------------------------| | 20.4 (300) | 0 ₂ /H ₂ | 0.34 (5.0) | 359 (647) | | 20.4 (300) | 0 ₂ /RP-1 | 40.8 (600) | 809 (1456) | 11, The hydrogen pressure drop and outlet temperature include the effect of cooling the plug base. Based upon a review of RL-10 data, the analyses conducted for the Unconventional Nozzle Tradeoff Study (Ref. 3) and the tripropellant and dual-expander engine analyses performed for this contract, the following turbomachinery efficiencies were used in the power balance analyses: | LOX/LH ₂ | Efficiency | |---------------------|------------| | Oxygen Pump | 63% | | Hydrogen Pump | 60% | | Turbine | 72% | | LOX/RP-1 | | | Oxygen Pump | 63% | | RP-1 Pump | 60% | | Turbine | 60% | Pump discharge pressure requirements for a module thrust chamber pressure of 20.4 atm (300 psia) are shown on Tables XXVII and XXVIII for the gas generator and expander cycles, respectively. These tables also show the pressure drop data for each of the system components. Preliminary engine operating specifications for the established pressure requirements are shown on Table XXIX for Mode 1 operation. During Mode 2 operation the LOX/RP-1 modules are shutdown and the only major effect is that the gap between modules goes to one (1) with an attendant overall plug cluster area ratio amplification from 358:1 to 715:1. The O_2/H_2 component operating conditions remain about the same as in Mode 1. Table XXIX also shows that for a single stage RP-1 pump, the operating speed is 90,000 RPM which is bearing DN limited. This speed is also significantly higher than the oxygen pump speed. If a single shaft, single turbine drive is desired for the LOX and RP-1 pumps, as shown on the cycle schematic, the RP-1 pump speed must be reduced. A possible operating ## TABLE XXVII. - PLUG CLUSTER 02/RP-1 GAS GENERATOR CYCLE PRESSURE SCHEDULE S.I. UNITS #### Module Thrust Chamber Flows | | Prope | i ant | |----------------------|--------|-------| | Pressure, atm | 0xygen | RP-1 | | Main Pump Discharge | 29., | 70.9 | | ΔP Line | 2.7 | 2.7 | | Shutoff Valve Inlet | 27.0 | 68.2 | | ΔP Shutoff Valve | 0.3 | 0.7 | | Shutoff Valve Outlet | 26.7 | 67.5 | | ΔP Line | 2.7 | 2.7 | | Coolant Jacket Inlet | | 64.8 | | ΔP Coolant Jacket | | 40.8 | | Main Injector Inlet | 24.0 | 24.0 | | ΔP Injector | 3.6 | 3.6 | | Chamber Pressure | 20.4 | 20.4 | #### Gas Generator Flows | Pressure, atm | Oxygen | RP-1 | |---------------------|--------|------| | Main Pump Discharge | 29.7 | 70.9 | | ΔP Line | 2.7 | 2.7 | | G.G. Valve Inlet | 27.0 | 68.2 | | ΔP G.G. Valve | 0.3 | 3.4 | | G.G. Injector Inlet | 26.7 | 64.8 | | ΔP G.G. Injector | 4.0 | 42.1 | | Turbine Inlet | 22.7 | 22.7 | #### TABLE XXVII (cont.) #### ENGLISH UNITS #### Module Thrust Chamber Flows | | Proj | ellant | |----------------------|--------|--------| | Pressure, psia | 0xygen | RP-1 | | Mair Pump Discharge | 437 | 1043 | | ΔP Line | 40 | 40 | | Shutoff Valve Inlet | 397 | 1003 | | ΔF Shutoff Valve | 4 | 10 | | Shutoff Valve Outlet | 393 | 993 | | ΔP Line | 40 | 40 | | Coolant Jacket Inlet | - | 953 | | ΔP Coolant Jacket | - | 600 | | Main Injector Inlet | 353 | 353 | | ΔP Injector | 53 | 53 | | Chamber Pressure | 300 | 300 | #### Gas Generator Flows | Pressure, psia | 0xygen | RP-1 | |---------------------|--------|-------| | Main Pump Discharge | 437 | 1043 | | ΔP Line | 40 | 40 | | G.G. Valve Inlet | 397 | 1003 | | ΔP G.G. Valve | 4 | 50 | | G.G. Injector Inlet | 393 | 953 | | 4P G.G. Injector | 59 | 619 | | Turbine Inlet | 334 | 334 ` | ## TABLE XXVIII. - PLUG CLUSTER 02/H2 EXPANDER CYCLE PRESSURE SCHEDULE S.I. UNITS | | Prop | ellant | |-----------------------|----------|--------| | Pressure, atm | Hydrogen | 0xygen | | Main Pump Discharge | 30.5 | 29.7 | | ΔP Line | 1.4 | 2.7 | | Shutoff Valve Inlet | 29.1 | 27.0 | | ΔP Shutoff Valve | 0.3 | 0.3 | | Shutoff Valve Outlet | 28.8 | 26.7 | | ΔP Line | 1.4 | 2.7 | | Coolant Jacket Inlet | 27.4 | | | ΔP Coolant Jacket | 0.3 | | | Coolant Jacket Outlet | 27.1 | | | ΔP Line | 2.7 | | | Turbine Inlet | 24.4 | | | ΔP Turbine | 2.2 | | | Main Injector Inlet | 22.2 | 24.0 | | ΔP Injector | 1.8 | 3.6 | | Chamber Pressure | 20.4 | 20.4 | #### TABLE XXVIII (cont.) #### ENGLISH UNITS | | | ellant | |-----------------------|----------|--------| | Pressure, psia | Hydrogen | exygen | | Main Pump Discharge | 448 | 437 | | ΔP Line | 20 | 40 | | Shutoff Valve Inlet |
428 | 397 | | ΔP Shutoff Valve | 4 | 4 | | Shutoff Valve Outlet | 424 | 393 | | ΔP Line | 20 | 40 | | Coolant Jacket Inlet | 404 | - | | ΔP Coolant Jacket | 5 | - | | Coolant Jacket Outlet | 399 | - | | ΔP Line | 40 | - | | Turbine Inlet | 359 | - | | ΔP Turbine | 33 | - | | Main Injector Inlet | 326 | 353 | | ΔP Injector | 26 | 53 | | Chamber Pressure | 300 | 300 | ## TABLE XXIX. - PLUG CLUSTER ENGINE PRELIMINARY OPERATING SPECIFICATIONS MODE 1 Thrust Split = 0.5 S.1. UNITS | Engine | LOX/RP-1 | LOX/LH2 | COMBINED
LOX/RP-1 & LH ₂ | |--|----------|---------|--| | Vacuum Thrust, N | 44,482 | 44,482 | 88,964 | | Total Flow Rate, kg/sec | 13.14 | 9.83 | 22.97 | | Mixture Ratio | 3.1 | 7.0 | 4.18 | | Owygen Flow Rate, kg/sec | 9.94 | 8.60 | 18.54 | | RP-1 Flow Rate, kg/sec | 3.20 | | 3.20 | | Hydrogen Flow Rate, kg/sec | | 1.23 | 1.23 | | <u>Hodules</u> | | | | | Vacuum Thrust, N | 8,896 | 8,896 | | | Chamber Pressure, atm | 20.4 | 20.4 | Opro | | Nozzle Area Ratic | 200 | 200 | OFICENA | | Inroat Area, cm ² | 21.25 | 21.29 | POOL PAGE | | Throat Diameter, cm | 5.20 | 5.207 | OR OF AGE IN | | Nozzle Exit Area, cm ² | 1,250 | 4,258 | VALITA | | Nozzle Exit Diameter, cm | 73.56 | 73.63 | ORIGINAL PAGE IS OF POOR QUALITY | | Plug Cluster | | | | | Base Thrust, N | | | 2,002 | | Number of Modules | 5 | 5 | 10 | | Plug Cluster Area Ratio | | | 358 | | Total Throat Area, cm ² | | | 212.7 | | Totaì Exit Area ⁽¹⁾ , cm ² | | | 76,161 | | Plug Cluster Diameter, cm | •- | | 311.4 | | Gap | | •- | 0 | #### (1) Includes base. | | 0 ₂ /RP-1 Module | | 0 ₂ /H ₂ Module | | |--|-----------------------------|-------------------------|---------------------------------------|-------------------------| | | Feed System | | Feed System | | | Main Pumps | RP-1
Pump | LOX/RP-1
LOX
Pump | LOX/LH ₂
Fump | LH ₂
Pump | | Outlet Flow Rate, kg/sec | 3.20 | 9,94 | 8.60 | 1.23 | | Volumetric Flow Rate, m ³ /sec | . 904 01 | .00874 | .00756 | .0174 | | NPSH. m | 36.1 | 12.5 | 11.9 | 197 | | Suction Specific Speed $(RPM)(m^3/sec)^{1/2}/(m)^{3/4}$ | 387 | 387 | 387 | 155 | | Speed, RPM | 90,000 | 27,600 | 28.490 | 61,560 | | Discharge Pressure, atm | 70.9 | 29.7 | 29.7 | 30.5 | | Head Rise. m | 883 | 258 | 258 | 4,270 | | Number of Stages | 1 | 1 | 1 | 2 | | Specific Speed (N _S), $(RPM)(m^3/sec)^{1/2}/(m)^{3/4}$ | 35.2 | 40.1 | 38.5 | 25.9 | | Head Coefficient | 0.483 | 0.46 | 0.46 | 0.525 | | Impeller Tip Speed, m/sec | 134 | 74.1 | 74.1 | 200 | | Impeller Tip Liameter, cm | 2.84 | 5.13 | 4.95 | 6.20 | | Horsepower, mt.P | 62.82 | 54.30 | 47.00 | 116.7 | | Efficiency, \$ | 60 | 63 | 63 | 60 | #### TABLE XXIX (cont.) | Gas Generator | LOX/RP-1
Fuel-Rich | |-------------------------|-----------------------| | RP-1 Inlet Temp., °K | 809 | | Chamber Pressure, atm | 23.4 | | Combustion Temp., °K | 1089 | | Mixture Ratio | 0.32 | | Ox. Flow Rate, kg/sec | 0.042 | | RP-1 Flow Rate, kg/sec | 0.130 | | Total Flow Rate, kg/sec | 0.172 | | Turbines | RP-1
Turbopump | LOX
Turbopump | Expander
Cycle
Turbine | |---|-------------------|------------------|------------------------------| | Inlet Pressure, atm | 23.4 | 23.4 | 24.4 | | Inlet Temperature. °K | .089 | . 089 | 359 | | Gas Flow Rate, kg/sec | 0.092 | 0.080 | 1.23 | | Gas Properties | | | | | C _D , Specific Heat at Constant Pressure,
Cal/g°K | 0.64 | 0.64 | 3.502 | | y. Ratio of Specific Heats | 1,132 | 1.132 | 1.394 | | Shaft Horsepower (1), mHP | 64.7 | 55.9 | 168.6 | | Efficiency, % | 60 | 60 | 72 | | Pressure Ratio (Total To Static) | 20 | 20 | 1.10 | #### (1) Includes 3% horsepower penalty for boost pump drive flow. | Turbine Exhaust Performance | 0 ₂ /RP-1
Fuel-Rich Gas | |--|---------------------------------------| | Turbine Exit Pressure, atm | 1.17 | | Turbine Exit Total Temp., °K | 896 | | Gas Molecular Weight | 26.6 | | Ratio of Specific Heats | 1.132 | | Characteristic Exhaust Velocity, m/sec | 833 | | Nozzle Area Ratio | 5:1 | | Nozzle Pressure Ratio | 0.0364 | | Thrust Coefficient (Vacuum) | 1.168 | | Vacuum Specific Impulse, sec | 137.5 | | Vacuum Thrust, N | 231 | | | | #### Engine Weight, Envelope and Performance Engine Weight = 297 kg Total Length = 154.4 cm Total Diameter = 311.4 cm Delivered Vacuum Specific Impulse: Mode 1 = 395.0 sec Mode 2 = 448.9 sec #### TABLE XXIX (cont.) #### ENGLISH UNITS | Engine | LOX/RP-1 | LOX/LH2 | Combined
LOX/RP-1 & LH ₂ | |-------------------------------------|----------|---------|--| | Vacuum Thrust, 1b | 10,000 | 10,000 | 20,000 | | Total Flow Rate. 1b/sec | 28.97 | 21.67 | 50.64 | | Mixture Ratio | 3.1 | 7.0 | 4.18 | | Oxygen Flow Rate, 1b/sec | 21.91 | 18.96 | 40.87 | | RP-1 Flow Rate, 1b/sec | 7.06 | | 7.06 | | Hydrogen Flow Rate, 1b/sec | | 2.71 | 2.71 | | <u>Modules</u> | | | | | Yacuum Thrust, 1b | 2,000 | 2,000 | | | Chamber Pressure, psia | 300 | 300 | | | Nozzle Area Ratio | 200 | 200 | | | Throat Area, in. ² | 3.294 | 3.30 | | | Throat Diameter, in. | 2.048 | 2.05 | | | Nozzle Exit Area, in. ² | 658.8 | 660.0 | 0: | | Nozzle Exit Diameter, in. | 28.96 | 28.99 | URIGINAL DECES | | Plug Cluster | | | ORIGINAL PAGE S | | Base Thrust, 1b | ** | | 450 | | Number of Modules | 5 | 5 | 10 | | Plug Cluster Area Ratio | | | 358 | | Total Throat Area, in. ² | | • • | 32.97 | | Total Exit Area (1), in. 2 | •• | | 11,805 | | Plug Cluster Diameter, in. | | | 122.6 | | Gap | | | 0 | #### (1) Includes base. | | 0 ₂ /RP-1 Module | | 0 ₂ /H ₂ Module | | |--|-----------------------------|-----------------|---------------------------------------|-----------------| | | Feed System | | Feed System | | | | RP-1 | LOX/RP-T
LOX | LOX/LH2 | LH ₂ | | Main Pumps | Pump | Pump | Pump | Pump | | Outlet Flow Rate, 1b/sec | 7.06 | 21.91 | 18.96 | 2.71 | | Volumetric Flow Rate, GPM | 63.51 | 138.5 | 119.9 | 276.5 | | NPSH, ft | 112.3 | 41.1 | 39.0 | 645 | | Suction Specific Speed, (RPM)(GPM) ^{1/2} /(FT) ^{3/4} | 20,000 | 20,000 | 20,000 | 8,000 | | Speed, RPM | 90,000 | 27,600 | 28,490 | 61,560 | | Discharge Pressure, psia | 1,043 | 437 | 437 | 448 | | Head Rise, ft | 2,896 | 847 | 847 | 14,010 | | Number of Stages | 1 | 1 | 1 | 2 | | Specific Speed (N_s) , $(RPM)(GPM)^{1/2}/(FT)^{3/4}$ | 1.817 | 2,069 | 1,987 | 1,337 | | Head Coefficient | 0.483 | 0.46 | 0.46 | 0.525 | | Impeller Tip Speed, ft/sec | 439 | 243 | 243 | 655 | | Impeller Tip Diameter, in. | 1.12 | 2.02 | 1.95 | 2.44 | | Horsepower | 61.96 | 53.56 | 46.35 | 115.1 | | Efficiency, % | 60 | 63 | 63 | 60 | #### TABLE XXIX (cont.) Ŧ., | Gas Generator | LOX/RP-1
Fuel-Rich | |-------------------------|-----------------------| | RP-1 Inlet Temp., °R | 1456 | | Chamber Pressure, psia | 344 | | Combustion Temp., °R | 1960 | | Mixture Ratio | 0.32 | | Ox. Flow Rate, 1b/sec | 0.092 | | RP-1 Flow Rate, 1b/sec | 0.287 | | Total Flow Rate, 1b/sec | 0.379 | | Turbines | RP-1
Turbopump | LOX
Turbopump | Expander
Cycle
Turbine | |---|-------------------|------------------|------------------------------| | Inlet Pressure, psia | 344 | 344 | 359 | | Inlet Temperature, °R | 1960 | 1960 | 647 | | Gas Flow Rate, 1b/sec | 0.203 | 0.176 | 2.71 | | Gas Properties | | | | | C _o , Specific Heat at Constant Pressure,
Btu/lb-°R | 0.64 | 0.64 | 3.502 | | y. Ratio of Specific Heats | 1.132 | 1.132 | 1.394 | | Shaft Horsepower ⁽¹⁾ | 63.82 | 55.17 | 166.3 | | Efficiency, % | 60 | 60 | 72 | | Pressure Ratio (Total to Static) | 20 | 20 | 1.10 | #### (1) Includes 3% horsepower penalty for boost pump drive flow. | Turbine Exhaust Performance | 02/RP-1
Fuel-Rich Gas | |---|--------------------------| | Turbine Exit Pressure, psia | 17.2 | | Turbine Exit Total Temp., °R | 1613 | | Gas Molecular Weight | 26.6 | | Ratio of Specific Heats | 1.132 | | Characteristic Exhaust Velocity, ft/sec | 2734 | | Nozzle Area Ratio | 5:1 | | Nozzle Pressure Ratio | 0.0364 | | Thrust Coefficient (Vacuum) | 1.618 | | Vacuum Specific Impulse, sec | 137.5 | | Vacuum Thrust, 1b | 52 | #### Engine Weight, Envelope and Performance Engine Weight = 655 lb Total Length = 60.8 in. Total Diameter = 122.6 in. Delivered Vacuum Specific Impulse: Mode 1 = 395.0 sec Mode 2 = 448.9 sec #### V, B, Engine System Evaluation (cont.) point is shown on Table XXX. The suction specific speed must be reduced and the number of pump stages increased from 1 to 2 in order to keep the RP-1 pump specific speed at a reasonable value. It is also estimated that the RP-1 pump performance will decrease from 60% to 57%. Because of these adverse effects, parallel, separate turbines were assumed for the gas generator cycle balance of Table XXIX. TABLE XXX. - LOX/RP-1 PUMP PARAMETERS FOR SINGLE SHAFT, SINGLE TURBINE DRIVE #### S.I. UNITS | | LOX/RP-1 Module
Feed System | | |--|--------------------------------|--------| | Mada Dima | RP-1 | LOX | | Main Pumps | Pump | Pump | | Outlet Flow Rate, kg/sec | 3.20 | 9.94 | | Volumetric Flow Rate, m ³ /sec | .00401 | .00874 | | NPSH, m | 25.3 | 12.5 | | Suction Specific Speed, $(RPM)(m^3/sec)^{1/2}/(m)^{3/4}$ | 155 | 387 | | Speed, RPM | 27,600 | 27,600 | | Discharge Pressure, atm | 70.9 | 29.7 | | Head Rise, m | 893 | 258 | | Number of Stages | 2 | 1 | | Specific Speed (N _s), $(RPM)(m^3/sec)^{1/2}/(m)^{3/4}$ | 18.0 | 40.1 | | Head Coefficient | 0.575 | 0.46 | | Impeller Tip Speed, m/sec | 87.2 | 74.1 | | Impeller Tip Diameter, cm | 6.02 | 5.13 | | Efficiency, % | 57 | 63 | | ENGLISH UNITS | | | | Outlet Flow Rate, 1b/sec | 7.06 | 21.91 | | Volumetric Flow Rate, GPM |
63.51 | 138.5 | | NPSH, ft | 83.0 | 41.1 | | Suction Specific Speed, $(RPM(GPM)^{1/2}/(FT)^{3/4}$ | 8000 | 20,000 | | Speed, RPM | 27,600 | 27,600 | | Discharge Pressure, psia | 1043 | 437 | | Head Rise, ft | 2930 | 847 | | Number of Stages | 2 | 1 | | Specific Speed (N _S), $(RPM)(GPM)^{1/2}/(FT)^{3/4}$ | 929 | 2069 | | Head Coefficient | 0.575 | 0.46 | | Impeller Tip Speed, ft/sec | 286 | 243 | | Impeller Tip Diameter, in. | 2.37 | 2.02 | | Efficiency, % | 57 | 63 | #### SECTION VI #### TASK IV - ENGINE PERFORMANCE, WEIGHT AND ENVELOPE PARAMETRICS #### A. OBJECTIVES AND GUIDELINES The objectives of this task were to provide parametric engine performance, weight and envelope data for the tripropellant, dual-expander and plug cluster engine concepts. The parametric analyses were conducted on each concept to determine the effects of varying design thrust level, thrust split and Mode 1 area ratio upon the engines dimensions, dry weight and delivered vacuum specific impulse. The analyses were conducted over the following ranges: | Engine
Concept | Thrust
Level,
KN (K 1b) | Thrust
Split | Mode 1
Overall
Area Ratio | Module
Area
Ratio | |-------------------|-------------------------------|-----------------|---------------------------------|-------------------------| | Tripropellant | 66.7 to 400.3
(15 to 90) | 0.4 to 0.8 | 200 to 600 | - | | Dual-Expander | 66.7 to 400.3 (15 to 90) | 0.4 to 0.8 | 200 to 600 | - | | Plug-Cluster | 66.7 to 400.3 (15 to 90) | 0.4 to 0.8 | 200 to 716 | 112 to 400 | The thrust chamber pressures for each concept were established by engine cooling evaluations. The maximum operating chamber pressures for each engine concept are listed below as a function of thrust and thrust split. | Engine
Concept | Thrust
Level,
KN (K lb) | Thrust
Split | Mode 1 Thrust
Chamber Pressure atm (psia) | |-------------------|-------------------------------|-----------------|--| | Tripropellant | 66.7 to 400.3 (15 to 90) | 0.4 | 136 (2000) | | | 66.7 to 400.3 (15 to 90) | 0.5 | 136 (2000) | | | 66.7 to 400.3 (15 to 90) | 0.6 | 136 (2000) | | | 66.7 (15) | 0.8 | 81.6 (1200) | | | 89 to 400.3 (20 to 90) | 0.8 | 136 (2000) | VI, A, Objectives and Guidelines (cont.) | Engine
Concept | Thrust
Level,
KN (K 1b) | Thrust
Split | LOX/RP-1
Thrust
Chamber
Pressure,
atm (psia) | LOX/LH2
Thrust
Chamber
Pressure,
atm (psia) | |-------------------|-------------------------------|-------------------|--|---| | Dual-Expander | 66.7 (15) | 0.4 | 81.6 (1200) | 40.8 (600) | | | | 0.5 | 68.0 (1000) | 34.0 (500) | | | | 0.6 | 57.8 (850) | 28.9 (425) | | | | 0.8 | 12.9 (190) | 6.46 (95) | | | 89 (20) | 0.4 | 88.4 (1300) | 44.2 (650) | | | | 0.5 | 74.8 (1100) | 37.4 (550) | | | | 0.6 | 61.2 (900) | 30.6 (450) | | | | 0.8 | 13.6 (200) | 6.8 (100) | | | 177.9 (40) | 0.4 | 102.0 (1500) | 51.0 (750) | | | | 0.5 | 88.4 (1300) | 44.2 (650) | | | | 0.6 | 71.4 (1050) | 55.7 (525) | | | | 0.8 | 15.6 (230) | 7.8 (115) | | | 266.9 (60) | 0.4 | 112.2 (1650) | 56.1 (825) | | | | 0.5 | 95.2 (1400) | 47.6 (700) | | | | 0.6 | 78.2 (1150) | 39.1 (575) | | | | 0.8 | 17.7 (260) | 8.84 (130) | | | 400.3 (90) | 0.4 | 122.4 (1800) | 61.2 (900) | | | | 0.5 | 102.0 (1500) | 51.0 (750) | | | | 0.6 | 85.0 (1250) | 42.5 (625) | | Plug Cluster | 66.7 to 400.3
(15 to 90) | 0.8
0.4 to 0.8 | 19.0 (280)
20.4 (300) | 9.5 (140)
20.4 (300) | The maximum operating pressure for the dual-expander engine at a thrust split of 0.8 is below the 34 atm (500 psia) minimum value listed in the contract statement of work. However, these cases, 12.9 to 19.0 atm (190 to 280 psia), were evaluated to complete the study matrix. The parametric data was generated for a LOX/RP-1 mixture ratio of 3.1 and a LOX/LH $_2$ mixture ratio of 7.0 per the study guidelines. Because the #### VI, A, Objectives and Guidelines (cont.) plug cluster operating pressure is low, the effect of operating the LOX/LH2 modules at a mixture ratio of 6.0 rather than 7.0 was also investigated. Other OTV engine requirements and guidelines were listed in Section II, Tables IV through VII. #### B. PARAMETRIC DATA #### 1. Tripropellant Engine The baseline operating conditions for this engine are a Mode 1 thrust of 88964N (20,000 lbs), thrust split = 0.5, a nozzle area ratio of 400:1, and LOX/RP-1 and LOX/LH₂ mixture ratios of 3.1 and 7.0, respectively. Baseline engine performance, weight and envelope data are presented on Table XXXI. Performance, weight and envelope predictions for other study thrusts, thrust splits and area ratios are presented on Table XXXII. These data are shown for a Mode 1 operating thrust chamber pressure of 136 atm (2000 psia). However, as previously noted, at a thrust split of 0.8 and a thrust level of 66723N (15,000 lbs), the engine is cooling limited to a chamber pressure of 81.6 atm (1200 psia). This operating point and the resulting data are shown on Table XXXIII. This data should be used at this point instead of the 136 atm (2000 psia) data. Plots of some of the parametric data have been prepared at $P_{\rm C}$ = 136 atm (2000 psia) to show the data trends. Mode 1 and 2 delivered performance is shown as a function of nozzle area ratio for various thrust splits at the baseline Mode 1 thrust of 88964N (20,000 lbs) on Figures 68 and 69, respectively. Mode 1 and 2 delivered performance as a function of thrust for various thrust splits at a baseline area ratio of 400:1 is shown on Figures 70 and 71, respectively. Performance increases with increasing thrust level because the kinetics loss is reduced. Mode 1 performance decreases with increasing thrust split because the amount of RP-1 used increases. Mode 2 performance decreases with increasing thrust split because the Mode 2 thrust and chamber pressure decrease which increase the kinetics loss. Engine dry weight is shown as a function of nozzle area ratio and thrust split on Figure 72 for a baseline Mode 1 thrust of 88964N (20,000 lbs). Weight decreases with increasing thrust split because the LOX/RP-1 thrust contribution is greater which results in lighter engine components. The effect of Mode 1 thrust upon the engine dry weight is shown on Figure 73 for the baseline thrust split of 0.5. # S.I. UNITS | 68964.43 | |----------------------| | 137.00 | | 44466.22
44482.22 | | 5. | | 436.37 | | 21.67 | | ~ . | | 64.0 | | | | 1089.13 | | 170. | | 418.03 | | 35.41 | | ENGINE SIZE (METERS) | | 40.00 | | 90.00 | | 50 | | A 751 | | 7 | | - | | = | | 2.08 | | 20. | | ? ×. | | | | ENGINE MLIGHTS (KGM) | | 7.57 | | - | | | | 10.02 | | 19.90 | | 15.62 | | 17.51 | | 6.10 | | | | _ | | - A | | 7.0 | 3)MinnUsala 3:191? | | #UDE 2 | 1007.00 | | 9915,35 | | 20. | 35.14 | 5.63 | 16.93 | 096 | 966 | \$0.44
0.00 | 14 04 | 17.00 | | | | | | | | | | | | | | 24.85 | 11.70 | 9.5 | | | | 37.00 | 33.00 | 20.00 | 43.00 | 250.86 | |---|--------|---------|----------|---------|----------------------------|--------------------------|-----------------------|--|--|------------------------------|-----------------------|---|------------------------|--|------------------|-------------|---------------|------------------------|--------------------|---------------------------|-----------------|--------------------|---------------|---
---|---------------------------------|----------------------|---------------|------------------------|-----------------------|--|---------------------------|---------------------|---|----------------------|-------------------------|-------------------|---------------------| | | | | | | | | | | | | | | | | (18) | | | | | | | | | | | | TENNY CHE | 13.0P-1 VALVE | TAUL SPU DE BOUST PURE | 15, LOW SPEED MZ PURP | TOUR CASE THE POTT OF | 1 | 401 40 C07 [1 6: | 20.4ANIFC0 | 21 PRO I INES | 22,16 875 | 23. HISCFLLANEOUS | 24.TOTAL ENG NT | | | *JOE 1 | 05° | 90.00.01 | 100001 | 9. | 57. | 17.00 | | 34.09 | 600. | 070. | 242,05 | > 1 | 35.41 | EnGluf 517: (IN) | 09.062 | 97.00 | 1.23 | 07.0 | 150,75 | ٠٥٠٤ | o : | 7.7 | 50.5 | 22.10 | \$ \$ \$ \$ | ENGTIE METGHTS (LBM) | 10.70 | 20.1e | 25.78 | 25.41 | 10.67 | | 13.05 | 15.00 | 7.56 | 7.05 | *3.45 | | • | (146) | | | 1 | 6. FRACTION OF HENTOL FULL | 7. SVEHALL MIRTURE HATTU | # 150 UNE (SECTION S) | かいはんへい かいしょう まいしゅ プラーファイン しょくしょ しゅうしょ ひゃっかい かいかい しょうしょ しゅうしょ ひかい | CONTRACT TO THE RESIDENCE OF THE PROPERTY T | 12 ENEWGY WELEASE EPFICIENCY | 13, WAZZLE EFFICIENCY | 14. HOUNDARY LINER THRUST DECREMENT (LPF) | IS. MINETIC EFFICIENCY | 10.10F URLINGHTU (SECUNDS) 17.THRUST TO FEICHT RATIO | J | CITED AREA. | THE LEADING A | SELECTATION SELECTIONS | ABOUT OF THE PARTY | Sasta Batte (TUPE HINDLE) | 6.GIMBAL LENGTH | 7. INJECTUR LENGTH | TLORDI REGION | 12.27 1. 1.10.27 1. 1.10.27 1. 1.10.27 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | RESERVED AND CONTRACTOR OF THE STATE | 11.00EMALL OPLYET ETSING LEGGIN | | 16. C | 2,14JECTUR | S.COMB. CHAMBER | 4.COPPER NOZZLE | description of the second | 5, FAD, COURT WUZZE | 2 - 2017 - 1012 - 2018 | CT-COLORIDATION ACTO | 10 FIRE MICH PREMOUTING | 11. MUT GAS VALVE | 12.42+JZ VALVES+ACT | The first time of the second o TABLE XXXII. -
TRIPROPELLANT ENGINE PARAMETRIC UATA, MODE 1 $P_{\rm C}$ = 137 atms (2000 psia) ## S.I. UNITS | HUDEL | 2/80-1 | -3093.0 CAL/MIL
-21.5 CAL/MUL
-5200.0 CAL/MUL | 01 H2
OF H2
FUEL
(LOX/RP-1 ONLY) | 0.0
0.0
1.0 (LOX/LM2 DMLY) | |----------------------------|---------------------------|--|--|----------------------------------| | THIPROPLILANT ENGINE MUDEL | PRUPELLANTS: LOX/LH2/AP-1 | 7EHP
90.18 #(162.3 R)
20.27 #(36.49 R)
298.15 #(588.7 P) | CURRESPONDING
FRACTION OF H2
TO TUTAL FUEL
0.0 (LOX/) | 4 0 0 | | THIPROP | PRUPELL | PRUPELLANF 16.18 A LUX 90.18 A LUX 20.27 A LW2 20.27 A WP/1 298.15 A | AM.
AND CE CONTRACTOR OF AND THE AMERICAN AMERIC | 46.0 | | | | - | | | | t 1614E
1616HT
(16H) | 205.6 | 202 - | | 2000 | 4 1 2 2 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 2250
2250
2250
2250
2250
2250
2250
2250 | |----------------------------|---|---|---|--|---|--| | Engine
014.
(m) | 242 | 20000 | | 0-7-0-0 | 100 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | E46 DP
LE4GTH
(*) | 98-3 | | ~ | | 7 - 0 - 7 N | V - V - V - V - V - V - V - V - V - V - | | ENG ST
LENGTH
(H) | | 14326 | | 34394 | | M | | 4UDE2
15P=0
(SEC) | 453.4 | 5555
550
500
500
500
500
500
500
500
50 | 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 4 6 7 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | MUDE 2
189-1
(SEC) | 40.00 | 2 2 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 6 6 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | # E E E E E E E E E E E E E E E E E E E | | #UDE 1
159-6
(SEC) | 420.0 | 0 - 0 - 0
0 - 0 - 0
0 - 0 - 0
0 - 0 - 0
0 - 0 - | 2000
2000
2000
2000
2000
2000
2000
200 | 308
308
508
508
508
508
508
508
508
508
508
5 | 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | | NU01:1
15P-1
(SEC) | 4 6 7 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 9:30,
6:20,
6:20, | 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 20 E E E E E E E E E E E E E E E E E E E | 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | | THEGAT
PADIUS
(M) | 7200 | 2000 | 20000 | 20000
20000 | 0000 | | | AMEA
RATIO | 0007 | | 7 T T T T T T T T T T T T T T T T T T T | | 2 C N P 3 | 00000000000000000000000000000000000000 | | HUDE 2
PC
(ATMS) | **** | , , , , , , , , , , , , , , , , , , , | N W W W W | | | ិទីសាសាសាសាក្ត
ខេត្តសាសាសាសាក្ត
ខេត្តសាសាសាសាកាកា | | HODE 1
PC
(ATES) | 127. | 20000 | 127 | | | | | FRACTION
HZ/FUEL | , , , , , , , , , , , , , , , , , , , | | 2222 | | | | | H1X.
FA11G | 9 9 9 9 | - 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | MMMM= | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 2000 | | | THAUST
SPL I I | 2 2 3 | 30,000 | 0000 | 6.0000 | 33000 | | | MDDE 2
THRUST
(N) | 39704L
396.45L
397016 | 33035.
33035.
33032.
32763. | 26386.
26398.
26397.
26200. | 13140:
131304:
13002:
52433: | 52934
52485
44112
44093 | 100000
100000
100000
100000
100000
100000 | | MOCE 1
THEUST | .0723.
66723.
66723. | 66723.
66723.
66723.
66723. | 66723.
66723.
66723.
66723. | 00000000000000000000000000000000000000 | | | The state of s #### ORIGINAL PAGE 18 OF POOR QUALITY | 41/12/80 | 10:40:34 | 1 P E *(). | . 0427 | 0427AA555 | 000027 | 530 | * | | | | | 0 | 0415 062176 | | PAGE | _ | |----------
---|------------|-----------|-----------|---|-------------|--------|-------|---------|-------|---------|--------|--------------|------|-------|--------| | 88088 | 17516- | 90 | 3.47 | 91, | 137. | ٥4. | .007 | .031 | • | | 482.2 4 | 453.4 | 65.1 | 4.41 | 1.246 | 245.5 | | 88954 | 47337 | 2 | 3.47 | 9 | 137. | . 42 | .000 | 180. | £ | | | 50.5 | 1.57 | 96.9 | | | | 77920 | 105866. | • | 00.0 | . 30 | 137. | 86. | -00° | .045 | • | | | | | | 1 0 | | | 177929. | 105616. | 2. | ٠, | 55. | 137. | 8.5 | 200 | 9 | • | | | | 1000 | | 200 | | | 177929. | 105863. | • | ē. | 5. | 137. | | .00 | | • | | | | 200 | 9 | 2 | | | 177929. | 105192 | ? | | • | • | | • | | | | | | | 2.50 | 1.261 | 3.5.5 | | 177929. | 69216. | 2 | Ç | 2. | | | | 7 0 | • | 415.6 | | \$. 5 | 2.19 | 96.7 | 1.537 | 100 | | 177020 | 10000 | | | | | | 900 | 300 | | | | 0.50 | 2,16 | . 35 | 1.760 | 103.7 | | 17950 | 87554. | , | . ~ | 30 | 137. | . 6 6 | 070 | 6 6 4 | • | | | 5.5 | 2,16 | 2.00 | 2.146 | 440.5 | | 177929. | 10101 | 0 | 56.5 | ~ | 137. | 55. | 200 | \$70. | • | | _ | 53.8 | 2.17 | 2,50 | 1.259 | 70. | | 177929 | 70364 | 00 | 3.95 | ~ | 137. | 55. | \$00. | 20. | _ | | | 56.7 | ٤. ١٥ | 96.2 | 1.555 | 79. | | 177929 | 70395 | 6 | 3,45 | ~ | 137. | 55. | 400 | 700. | ٠. | | 443.0 4 | 400.1 | 2.10 | 5,35 | 1.700 | 00 | | 177929. | 93000 | 6 | 3.96 | ~~ | 137. | \$5. | .000 | 000 | ~ | | _ | # · · | 2.14 | 90.0 | 2010 | *** | | 17 929. | 35055 | 8 | 3.47 | • | 137. | 58. | . oo. | 770. | | | | * | 2.13 | 7 | | 336.6 | | 177929. | 35040: | 9 | 3.47 | 0 | 137. | 2 ₽• | 200. | 7 70. | 4 | | _ | 51.5 | 2,12 | * | 1.35 | | | 177929. | 35038 | 8 | 3.4 | 01. | 137. | 8. | .00 | .04 | • | | | 50.00 | ۲۰۱۰
۲۰۱۰ | | | | | 177929. | 34679 | 8. | 7.47 | 01. | 137. | 58. | •00 | 770. | ۰ | | | 27.0 | | | | | | 266893. | 158792. | 9 | . 60 | .39 | 137. | 95. | 200 | .055 | • | | | | | • | | | | 266893. | 156722. | • | ٠.٠ | ٠, | 137. | 93. | 300. | • 024 | | | _ | | 20.0 | • | | | | 266893. | 158790. | 9 | | . | 137. | 83. | 400 | .054 | 4 | | 7 | • | 10.7 | | 9146 | | | 266893. | 157959. | ? | | .30 | 137. | | 400 | 920 | • | | ė, | | | | 703 | | | 260893. | 132317. | \$ | ٠.
د. | .30 | 137. | • • • | 500 | .055 | ٠. | | | 0,00 | 20.0 | 20.5 | 7.763 | 213 | | 266993. | 132264. | S. | ٠.
د د | 9. | 137. | • | 200 | .00 | | | ?* | ,,,, | 200 | | | 561.0 | | 200893. | 132315. | Š. | 52. | 30 | 137. | • | 000 | 950 | | | • | | 25 | | 200 | 50.5 | | 266893. | 131989 | \$ | 2. | .30 | | | • | .00 | | | | | | 100 | 1.56 | 4.007 | | 266693. | 105540 | 9 | 5.0 | ~? | | , , | | 200 | | | | 36.7.0 | 25.7 | | 1.878 | 508.8 | | 266893. | 1055416 | 0 | 5.0 | 22. | | | | 7 0 | 7 1 007 | | | 0 | . 56 | 00.0 | 2.161 | 5 56.3 | | 266643 | 10557 | | | 27. | 13. | | | 100 | | | | 2.50 | 2.55 | 9 | 2.025 | 519.0 | | 20002 | 10505 | | • | ? | | • | • | | | | - | 1.03 | 2.53 | 3.02 | 1.539 | 1.7 | | 266945 | 52580 | D 1 | • | 2.0 | | • | | 7 | | | • ^ | 5.5.3 | 2.52 | 5.58 | 1.875 | ••• | | 200075. | 24300 | | | 3. | • | • | • | | 412.0 3 | | | 55.0 | 2.51 | 60. | 2.156 | 522,8 | | 20003 | 53530 | | | • | | | 000 | 0.5 | _ | | | 58.6 | 6.49 | .03 | 2.015 | | | 400440 | 218:26 | | | | 133 | 82 | 200 | 190 | _ | | | 57.1 | 5.13 | 3.67 | 1.891 | \$0.5 | | 001000 | 218074 | | | | 137 | 9.5 | 300. | .067 | • | 427.0 | | 400.5 | 3,12 | 4.57 | 5.805 | 7007 | | 400340. | 236178 | - | | ٠, | 117. | 83. | .00* | .066 | _ | | | | 1.5 | *** | 2.03 | | | 400340. | 237217 | | 4.61 | 34 | 137. | 83. | .000 | 990 | _ | | | 67.4 | 20. | 20.0 | 7.4 | | | 400340. | 198465: | - | ٠.
د | .30 | 137. | | 200 | .00 | | | ~ = | | | | 201 | | | 400340. | 198 388. | - | \$.° | ٠.
د | 137. | | 300 | | | | | • | | | 7 | | | 400340 | 198465 | _ | 5.5 | 900 | .27. | • | | | | | ۸ ۳ | | 200 | 2 | 3.220 | 612.3 | | .00240 | , 000 | - | • | | | | | | | | - | 9 | 3.07 | *** | | : | | | 3070 | • | | | • | | | 4 | _ | | | 20.8 | 3.00 | ** | 2.294 | e7.3 | | | - CO 20 20 20 20 20 20 20 20 20 20 20 20 20 | | | | | | 000 | 9 | _ | | 0 | 1.10 | 3.05 | • | *** | 727.3 | | 400340 | 157771 | | 36. | ? | 137 | 55. | 009 | 990 | _ | | ٠ | • | 3.03 | 2.0 | 3.214 | | | 400340 | 78868 | 5 | 3.47 | | 137. | ×. | 200 | .057 | 402.4 | 367.1 | 475.1 | F. | 10.5 | * | | | | 400340. | 78839 | | 3.47 | 2 | 137. | 20. | 300. | 990. | _ | | ~ | 453.1 | 9.0 | | 2.64 | | | 490340. | 79637. | | 3.47 | • | 137. | 2 | .00 | .000 | 412.0 | 200.0 | 2.2 | 456.4 | 2.41 | ? | 200 | | | 400340 | 78075. | | 3.47 | 01 | 137. | 28. | • 00 • | .065 | • | | | | | | 3000 | | TABLE XXXII (cont.) # TABLE XXXII (cont.) # ENGLISH UNITS | ENGINE
NE 76H1
(LOH) | 430.9 | ~ · · | 400 | 2005 | 4.054 | 440.7 | 564.2 | 407.7 | 425.5 | 443.9 | 461.4 | 404.0 | 416.3 | 434.7 | 452.2 | 485.7 | 514.8 | 537.9 | 260.4 | 007.0 | 510.0 | >34. | 550.9 | 600.1 | 507.1 | 530.0 | 553.1 | 200. | 642.3 | 216. | |---|--------|--------|--------|----------|--------|--------|-----------|--------|--------|--------|----------|--------|--------|-------------|--------|--------|--------|--------|---------|---------|--------|----------------|-----------|---------|-----------|--------|-----------------------|---------|--------|-------------| | E 26 INE
D14.
(1%) | 30,495 | 37.17 | 42.768 | 51.923 | 30,459 | 37,120 | 42.104 | 51,636 | 30.425 | 37.082 | 42.655 | 51,700 | 30,374 | 37,014 | 42,570 | 51,630 | 35.194 | 42,903 | 49,355 | 24,944 | 35,151 | 42,140 | 182.08 | 20.624 | 35,113 | 42.794 | 44.623 | 50,731 | 35,056 | 42,715 | | # F C C C C C C C C C C C C C C C C C C | 62,74 | 73.07 | 43,37 | 96.76 | 95.50 | 75.49 | 43.27 | 96.06 | 62.03 | 73.85 | 33,18 | er. 20 | 64.54 | 73,71 | 85.05 | 96.30 | 71.48 | * | 95.50 | 113.09 | 71.42 | , | 95.18 | 112,09 | 71,55 | 44.20 | 40°C | 112,75 | 71.20 | 7.74 | | ENG ST
LENGTH
(IN) | 57.99 | 57.79 | 57,03 | 57.64 | 57.47 | 57,20 | 57,10 | \$6.71 | 26.95 | 50.73 | 56.57 | 50.17 | 55.40 | 55.09 | 55.55 | 55.12 | 65.24 | 65.61 | 29.00 | 7.70 | 90.70 | 4:3.6 | 04,22 | 65.74 | 70.40 | 03.61 | \$5.05 | 65.17 | 94.79 | 67.62 | | 15P-0
(SEC) | 953.9 | 457.3 | 8.000 | 6. 101 | 453,3 | 420.0 | 1.047 | 463,3 | 451.5 | 454.8 | 2.454 | 462.5 | 446.5 | 9.077 | 452.B | 455.7 | 454.4 | 457.A | 401.3 | 9.797 | 453.0 | 2. 154 | 400.0 | 4.6 9.8 | 1.55. | 4554 | 158.4 | 403.9 | 0.417 | 450.2 | | 15P-1
(SEC) | 474.7 | 479.0 | 463,4 | 467.B | 5.7.7 | 479.5 | 463.3 | 467.7 | -7.7 | 1.64. | C . 5 87 | 467.6 | 473.1 | 474.2 | 462.2 | 466.7 | 474.7 | 479.5 | 483.4 | 467.B | 474.5 | ٠,
١,
١, | 4.7.3 | 487.7 | 474.1 | 1,54,1 | 26.5.0 | tb. | 1,2,1 | 478.2 | | 1860)
1860)
1860) | 0.050 | 423.9 | 427.1 | £.25.3 | 410.0 | 6.017 | £ 1 A . 1 | 4.25.4 | 402.3 | 406.3 | 400 | 417.1 | 364.2 | 364.1 | 391.3 | 348.9 | 4.0.5 | B. 42. | 427.7 | 435.0 | 4.
 | 415.0 | 418.6 | 426.3 | 4.07 P | 400 | 0
0
0
0
7 | 417.7 | 344.7 | 364.6 | | 15P-1
(SEC) | 0.54.4 | 0.643 | 4.7.0 | 451.9 | 8.629 | 4°750 | 45.4 | 0.47 | 420.7 | 426.1 | 150.7 | 434.3 | 0.207 | 408.4 | 412.0 | 416.6 | 454.4 | 443.9 | 4. 6.00 | 451.9 | 29.5 | £ 7 € 3 | 4, 5 F. 4 | 0.711 | 4 20.7 | 1.420 | ~ °0√, | 454.3 | 7.00 | 408.4 | | THRUAT
FADIUS
(IN) | 1.57A | 1.073 | 1.050 | 1.060 | 1.077 | 1.672 | 1.000 | 1.054 | 1.070 | 0,00 | 1.000 | 1.057 | 1.074 | 1.068 | 799 | 1.054 | 245 | 1,239 | 1,234 | 1,224 | 1.245 | 1,247 | 1.632 | 1.221 | 1 2 2 4 1 | 1,235 | 1.01 | 1.419 | 1,239 | 1,233 | | A4EA
RAT10 | 200. | 300 | £00. | 000 | 200 | 300. | 007 | 600 | 500° | 300 | * CO? | 000 | 200. | 300. | 400 | .000 | 200. | 300. | 000 | •00• | .00¿ | 300. | 400. | 000 | 2002 | 300 | *00* | 000 | 200. | 900 | | HUCE 2
PC
PC
(PSIA) | 1203. | 1205. | 1206. | 1207. | 1004. | 10.00 | 1007. | 1604. | 909 | 806. | 900 | POB. | *007 | .05 | *02 | .00. | 1203. | 1205. | 1200. | 1297. | 1004. | 1000 | 1001 | 1 coë | A 04 | #0¢. | £96. | . x0 :: | *20* | . 35. | | 1 JUCA
66
(PSIA) | .0006 | 2000 | 2000. | 50 v 0 • | 2000 | 2000 | \$000 | 2000 | ,000c | 2000 | 9000 | 2000 | 2000 | \$000° | 2000 | 2000 | 2050 | 5000 | 2000 | 2000 | 5000 | 2000 | . 20.02 | 0012 | 5000€ | 2000 | * 6 3 u 2 | 2116. | 2000 | .000¢ | | FRACTION
MZZFUFL | 34 | ٠, | ٥٢. | ٠. | . 30 | 30 | 30 | .30 | ~ ~ ~ | 22. | ۲, | 22. | 0 | 5. | er. | • | 35. | . 39 | ٥, | 30 | .30 | 30 | 33 | . 50 | ٧, | ~. | ۲, | ٠,٠ | ٠,9 | 5 0. | | 2 2 2 2 2 2 2 3 2 3 3 3 3 3 3 3 3 3 3 3 | 04.7 | • | | -0.7 | 25 | 52. | ۰. ۲ | ٥,٠ | 3.95 | 3.95 | 3.95 | 3.96 | 3.47 | 3.17 | 3.47 | 7,. | 00.7 | - · · | ٠,٠ | ٥. ٤ | 20.3 | ٠,٠ | ٠, ۲۶ | ٠,٠ | 3.95 | ٠,٠ | ر.
د | 5.43 | ۲,۰۰ | 3.47 | | SPL11 | 37. | 0 1 | 7 | ? | ,5, | 35. | 5.0 | Š | 3 | ě, | | Ç. | ٠, | ٠
د
د | ٦, | 64. | 6. | , | 3 | 0 | 3, | ۶. | Š | Š | | 0 | <u>.</u> | 6 | ,,, | ٠,٠ | | 700f 2
7460ST
(18F) | A920. | A+21. | 3625 | FF 16. | 7+54 | 7434 | 7437 | 7300. | 5035 | 5932. | 5934 | 5490 | 2455. | 5954 | 2953. | 2923. | 11901. | 11895. | 11899. | 11799. | 4417 | 9912 | 4415. | 5P 21. | 79:5. | 7409 | 7412. | 7854 | 3940. | 3034. | | FOUE 1
THRUST
(LBF) | 15000. | 15000. | 15500. | 15000. | 15000. | 15000. | 15000. | 15000. | 15000. | 15000. | 15000. | 15000. | 15000. | 15000. | 15000. | 15000. | 20000 | 20000. | 20000 | \$0000€ | 20000 | \$000€ | 20006 | 20000 | 2000e. | 20000 | 20000 | 20000 | 20002 | 20000, | The second of th #### ORIGINAL PAGE IS OF POOR QUALITY ENGLISH UNITS TABLE XXXII (cont.) TABLE XXXIII. - TRIPROPELLANT ENGINE DATA, MODE ; THRUST = 66723N (15,000 1bs), THRUST SPLIT = 0.8 S.I. UNITS | FNG 1 NE
NE 1 GM 1
(KGR) | 161.4 | |---|--| | this
Dia. | 1.215 | | ENG DP
LENGTH
(H) | 2.32 | | ENG ST
LENGTH
(H) | 47M. | | 1MPGAT MUDE1 MUDE2
MUDE2
RADIUS ISP-T ISP-D ISP-D
(M) (SEC) (SEC) (SEC) | .035 401.b 30;.e 472,3 443,6 .035 407.3 385.2 474.6.5 .035 410.9 388.3 480.2 452.8 | | AME A
RATIO | 00000
0000 | | #U0E ≥
PC
(ATHS) | | | FRACTION PODE 1
HZ/FUEL FC
(ATMS) | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | | ST HIX. | 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | MODE 2
THRUST
(%) | 130°0.
130°0.
130°0.
12943. | | MUDE 1
THKUST
(N) | 66723.
66723.
66723. | TABLE XXXIII (cont.) rg ∵ , ENGLISH UNITS TRIPROPELLANT ENGINE MOUEL | /AP+1 | ENTHALPY
-2003.0 CAL/HUL
-21.5 CAL/HUL
-21.0 CAL/HUL | COPRESPONDENC
FRACTION OF M2
TO TUTAL FUEL
0.0 (LOX/RP-1 ONLY)
0.2 | D.O. (LUX/LMZ DMLY) | |---------------------------|--|---|---------------------| | PRUPELLANTS: LOX/LHZ/RP-1 | TEMP
90.18 K(162.3 P)
20.27 K(50.49 H)
298.15 K(530.7 P) | DVEHALL COPPESSONO
MIXTURE FRACTION O
RATIO TO TOTAL F
3.10 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | | | | PRUPELLANT
LOX
LHZ
RP/1 | | | Figure 68. Effect of Nozzle Area Ratio on Tripropellant Engine Mode 1 Delivered Performance Figure 69. Effect of Nozzle Area Ratio on Tripropellant Engine Mode 2 Delivered Performance Figure 70. Effect of Thrust on Tripropellant Engine Mode 1 Delivered Performance | . :niminiminim | | ··••· | | : | | | |---|--|---------------|-------------|-------------------|---------------|--| | | | | | | | | | 1 | ··· | | | | | | | | | | | | <u>.:</u> | <u> </u> | | | | • | : | | | | | | | • | : | | | 7 | | | | | | ········· · | | <u></u> | | -: +:-+ | ···• | | | | | (MENTONS) | | | · · · · · · · · · · · · · · · · · · · | | | · | | E E | | · | | | | | | | | | | | : " | • • . | 1 | | | | ····: · | | | : | | | | · · · · · · · · · · · · · · · · · · · | | | : | | 1 | | | : | | | | | | X. | | | | | | | ·· · | 8 | | • | ·· · · · · · · · · · · · · · · · · · · | | | • | 1 | | | | | | | | | <u>13</u> | | 👗 | TERUST | 45.41 B | | | | 77 | | <u></u> | 🏥 | 0 00 | | | . 1 | X :::: | | Z000 PS | | | • • • • | ••• • • • • • • • | | A 400K | | | • | 11 1 | • | | . 1 | · · · · · · · · · · · · · · · · · · · | | | : | - | | | | - <u>Ş</u> - | | | | 11 ! ! | | | | 1~ = | | 36 | | ii . T | | | • | * 1 2 | | | | 11 11 1 | | | ·· -¶ | 8 2 | | | | 11 1 | | | | ~ \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | ······ := | | - | | | | 7.5 | | HREA RATIO = 400
CHAMBER PRESSURE | | 11 1 | | | | | | : ` <u>\</u> | | ll i T | | | 1 | ~ | | <u></u> | | # ! # | | • | • 4 | | | | • | 11 11 | ŀ | | | ~ jš | | | | ti t | 1 | | - 1 | 17 | | : 5.3 | | li l | 1 | | ı | 7 | | 1111 | | 11 11 | 1 | | | · · | | :::::::::::::::::::::::::::::::::::::: | | . <i>II I</i> | 1 | | . 4 | <u> </u> | | NOZZLE ARLA RATIO = 4100
MODE 1 CHAMBER RKESSU | • | III | | | ŀ | ±. − [\$ | | ¥ ¥ | | | _ | | 1 | 1 | | 4 . | | | - | | · · • • | | | | | _ | | | | | | | • | 1 | • | • | | | | 68 | 2 | 460 | 50 | 440 | چ | _ | | | 4 | | 4 | | 1 | | | | (50 | NOTE (SECON | SPECTFIC II | | | | | | VERED | HANDUN DELT | DE S ENGIN | OM | | | | temperature of Assessment | المسال كالمتالك المسالم | <u> </u> | _ Lilini. | <u> </u> | 1. ::1:: :1:: | | . . Figure 71. Effect of Thrust on Tripropellant Engine Mode 2 Delivered Performance Figure 72. Effect of Area Ratio on Tripropellant Engine Weight Figure 73. Effect of Thrust on Tripropellant Engine Weight #### VI, B, Parametric Data (cont.) Engine envelope data is shown on Figures 74 and 75. Figure 74 shows the envelope data as a function of nozzle area ratio for the baseline Mode 1 thrust of 88964N (20,000 lbs) and thrust split of 0.5. Stowed length does not vary significantly with nozzle area ratio because the fixed nozzle length is always greater than the radiation cooled nozzle extension. Stowed length is calculated assuming that the radiation cooled nozzle extension can be retracted to the throat plane. The fixed nozzle length is based upon heat transfer analyses which established the minimum area ratio radiation cooled nozzle attachment points. Figure 75 presents the envelope data as a function of Mode 1 thrust at the baseline Mode 1 area ratio and thrust split values of 400:1 and 0.5, respectively. #### 2. Dual-Expander Engine The baseline operating conditions for this engine are a Mode 1 thrust of 88964N (20,000 lbs), thrust split = 0.5, a Mode 1 nozzle area ratio of 200:1 and LOX/RP-1 and LOX/LH2 engine mixture ratios of 3.1 and 7.0, respectively. Baseline engine performance, weight and envelope data are presented on Table XXXIV. Performance, weight and envelope predictions for the other study thrusts, thrust splits and Mode 1 area ratios are presented on Table XXXV. The data were established for chamber pressure values resulting from cooling limitations previously listed and are shown on Figure 76. Flots of some of the parametric data have been prepared to indicate the trends. Figures 77 and 78 show the Mode I and 2 delivered performance as functions of nozzle area ratio and thrust split for a baseline Mode I thrust of 83964N (20,000 lbs). The Mode 2 nozzle area ratios that are obtained for various Mode I area ratios are shown on Figure 79. Mode I delivered performance decreases with increasing thrust split because a greater contribution of the thrust is provided by LOX/RP-I propellants. Mode 2 performance decreases with increasing thrust split because the Mode 2 thrust and chamber pressure are reduced significantly and this results in increased kinetics loss. The effect of Mode I thrust level upon the engine performance is shown on Figures 80 and 81 for the baseline Mode I overall area ratio of 200:1. The Mode 1 performance of the dual-expander engine at a given overall Mode 1 area ratio is less than that of the tripropellant engine for two reasons. First, the lower operating chamber pressure results in increased kinetics loss. Second, the area ratio through which the LOX/LH2 combustion products is expanded is less than the overall Mode 1 area ratio. This means that more of the performance contribution is obtained from the LOX/RP-1 propellants. For the tripropellant engine, all the gure 75. Effect of Thrust on Tripropellant Engine Envelope ### ORIGINAL PAGE IS OF POOR QUALITY TABLE XXXIV. - BASELINE DUAL-EXPANDER ENGINE DATA ENGINE PLAFURMANCE | | MODE 1 1.0x-8P | MODE 1 COX-M2 | MODE 2 (LOK-LHZ) | |--
---|--|--------------------| | A PAEGOCURE (ATR) | N - 2 | ************************************** | 45447.00
27.45 | | E MATTU
FLOWRATE (MG/SEC) | 01-01 | 20° v | | | DARATE (MG/SEC) | 22. | 90.0 | • | | LUMBATE (MG/SEC) | ~ P * N | 52° I | 1.24 | | PELEASE EFFICIENCY | 986 | | | | C EFFICIENCY | • 479 | . 985 | 400. | | E FFICIENCY . | \$66. | 30 0. | 966. | | . LAYER THRUST LOSS (2)
ELIVERED (SECONDS) | 132.97 | 866.67 | 800,62
451,13 | | | | | | | | POOF 1 DYERALL PERFURBANCE BOOGS (N) | FUREAXCE
BBGGG, 43 | | | | 2.1SP DELIVERED (SEC) | 30 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | S. MINICAL SPLIT | 900 | | | | CHGINE SIZE (H AND H++2) | H++2) | | | | 3.7 | 11.MODE 1 AREA BATTO | 200,00 | | 2.INJECTUR LENGTH | | 12.LUXHP A RATIO | 716.50 | | 3. LOXAP TC LENGTH | 98. | 13. HODES LOSHE RAT | 141.75 | | DAJ JE TENE | . 18 | 14. LOXAP CU AREA RAT | 00.6 | | S.NOZZLE LENGTH | F 9 - 11 | 15. LUXHE CU AREA RAT | 010 | | 6. FOTAL ENGLENG | 8.5 | 16.COXES TUBE A MAT | 76°29' | | A TENDER | 200 | TOTAL SELECTION OF | | | PULDEN TERMS AREA | | | | | 10-LOXHZ THROAT MIDTH | 20. | | | | | ENGINE AEIGHTS (RG) | | | | 1.67 #841 | 55-2 | 15.10# SPO D2 TPA(D2H2 SYS) | 2.66 | | 2.02-RP1 INJECT | 8,70 | 16.HI SPO OZ TPA(OH) | 900 | | 3,02-H2 INJECT | E | 17.LUM SPO LM2 TPA | 1,00 | | 4.02-RPI CC | 16.73 | 18.LOK SPO RP+1 TPA | • | | 3,02,442 CC | 11.47 | NACH SECOND TRACES | | | 7. FO CU NO. | | STATE OF THE SPA |) O | | S.FOR DEF TUBE NOZ | 7.50 | D 80 | 3,11 | | 9.FORCED DEF RAD COULED NOZ | | 23.L1MES | # 0 1 4
1 0 1 4 | | 10 HZ RCH CANZ PRESEN | 4°50 | TOPO TOPO | 16.78 | | NAME AND THE PARTY OF | 9/*/ | CONTENT OF THE CONTEN | 9/ 9/ | | ターンストのジャンスト ひというしゅう | | 27.10.4. FEG BF.62. | | | 14,8P1 ' LVES | | 28, HUDEL F TO HT MATIO | 36,38 | | | • | 24.MODE2 F TO MT RATIO | ••.•1 | ENGLISH UNITS ENGINE PLAFORMANCE | | • | | | |--|---
--|--| | LBF) PRESSURE(PSIA) PRATIO LUMATE (LBM/SEC) UNATE (LBM/SC) UNATE (LBM/SC) FELEASE EFFICIENCY EFFICIENCY LAVER THRUST LOSS ('BF) LIVERED (SECONOS) | 1006 1 100 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
100000
100000
100000
100000
10000
10000
10000
10000
10000 | 1000 2 (10x+1x2) 1000 2 (10x+1x2) 200 (10x+1 | | | MODE I DVERALL PERFORMANCE 1.THRUST (18F) 2000 2.1SP DELIVERD (SEC) 40.5TOAL FLUM RATE (18M/SEC) 4.THRUST SPLIT 5.41STURE RATIO | ORMANCE
20000.00
403.00
40.00
40.00
6.00
8.20 | | | | ENGINE SIZE (IN AND IMPRZ) | 14**5) | | | 1,61M84L LENGTM 2,1NJECTOR LENGTM 3,LOXRP TC LENGTM 4,LOXM2 TC LENGTM 5,NOZZLE LENGTM 6,TOTAL ENG LENG | M 4 M 9 M 9 M 9 M 9 M 9 M 9 M 9 M 9 M 9 | 11. HODE 1 AREA MATIC
12. LOXAP A MATIC
13. HODE 1 LOXAZ MAT
14. LOXAP CU AREA MAT
15. LOXAZ CU AREA MATICAL OXAZ TERE A MATICAL | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 7.EXIT DIA
8.THQUAT RAD
9.LUXHZ THROAT AREA
10.LUXHZ THROAT AIDTH | 0 M M O O O O O O O O O O O O O O O O O | • | | | | ENGINE MEIGHTS (LBM) | | | | 1.GIMBAL
2.U2-API [NJECT
5.U2-HZ [NJECT
4.D2-API CC | 22 - 3 - 3 - 3 - 3 - 3 - 3 - 3 - 3 - 3 - | 15.LD# 8PD 02 TPA(02M2 8Y8) 16.M1 SPD 02 TPA(0M) 17.LD# SPD MR2 TPA 18.LD# SPD RP*1 TPA | • • • • • • • • • • • • • • • • • • • | | 5,U2=M2 CC
b,U2=MP1 CU MOZ
7,FO CU MOZ
0,FOR DEF TUBE MUZ | 25.20 | 20.11 SPD U2 TPA(U2#PBYS) 20.11 SPD U2 TPA(U2#PBYS) 21.12 SPD U2 TPA 21.17 SPD U2 TPA | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 9,000CED DEF RAD COOLED MUZ
10,000 RCM 112M2 PREBRN
11,000 RCM 112M2 PREBRN
12,000 RCM 112M2 PREBRN
13,000 RCM 12M2 PREBRN
13,000 RCM 12M2 PREBRN
13,000 RCM 12M2 PREBRN | | 25.11 NES
24 N. GAS LINES
25 JEGN SYSTEM
25 JEGN SYSTEM
27 JOTAL REGUS | | | 14.501 VACVES | 20.89 | 20-MODES F TO BY MATEO | 36.38 | ## ORIGINAL PAGE IS OF POOR QUALITY # TABLE XXXV. - DUAL-EXPANDER ENGINE PARAMETRIC DATA ## S.I. UNITS DUAL EXPANDER ENGINE MODEL PRUPELLANTS: LOX/LM2/RP=1 LOX 90.18 A(10.2.3 R) =3.093.0 Cal/MOL RP=1 20.27 A(35.40 R) =21.5 Cal/MOL RP=1 20.27 A(35.40 R) =21.5 Cal/MOL RP=1 20.27 A(35.40 R) =21.5 Cal/MOL RP=1 208.15 A(530.7 R) =0.200.0 Cal/MOL LOX/RP=1 MIXTURE MAT[UI 3.1 LOX/LH=2 MIXTURE RAT[UI 7.0 | ## 10
10
(# 2) | | 222422 | | |------------------------------------
---|---|---| | Encine
Dis.
(m) | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | | | | ENGINE
LENGIM
(M) | ~~~~~~~~
6 ~ 1 2 0 3 V V
6 ~ 1 2 0 3 V V | | | | 400E 2
LUX=#2
18P=0
(SEC) | E | | | | 15P-D
(SEC) | 2 2 2 2 2 2 2 3 2 3 3 3 3 3 3 3 3 3 3 3 | | | | #00E 1
[UE-H2
1SP=0
(SEC) | E E E E E E E E E E E E E E E E E E E | 0 4 W 4 O W & O O O O O O O O O O O O O O O O O | | | MODE 1
LOX-RP
1SP-D
(SEC) | 13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00 | WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW | | | THRUAT
AREA
(Hee2) | 00000000 | | | | LOX-RP
THROAT
RADIUS | 999999 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | MODE2
AREA
HATIO | # 0 M 0 M 0 M 0 M 0 M 0 M 0 M 0 M 0 | 20000000000000000000000000000000000000 | 8 4 6 8 6 8 6 8 8 8 8 8 8 8 8 8 8 8 8 8 | | HONE 1
LOIM2
AREA
KATIJ | | 200-100-100-100-100-100-100-100-100-100- | | | COER PAGE | 2 4 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 4 6 9 4 5 6 9 6 9 6 9 6 9 6 9 6 9 6 9 6 9 6 9 6 | | | AUDE 1
OVERALL
APEA
HATIU | 60000000000000000000000000000000000000 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | (8114) | 44444444444444444444444444444444444444 | | A4424WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW | | LUK-8P
. PC
(ATHS) | ###################################### | | 0000 | | HODE 1
UVERALI
HIX. | 44444444444444444444444444444444444444 | | | | MALLET M SOE & SPLET M SOE TANGE | 46000000000000000000000000000000000000 | 27 3 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | | Treust
SPL I I | 1414 W W W W | | | | 1014L
MODE 1
TMRUST
(N) | 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | TABLE XXXV (cont.) | • | 400 | 643 | 479 | 520 | 412. | • | | , | | 970 | | 56.2 | 207 | 7 7 | | | | 200 | 26 | 756 | 557 | e13, | 670. | 763. | 940 | 1158. | 372. | 600 | 759 | 621. | 983 | 1001 | 756 | 979 | 697 | 1036. | 702. | 640 | 916 | 073 | 300 | 296 | 960 | 104 | |---------------|----------|--------|---|--------|--------|---|------------|---------|--|---------|--------|--------|--------|---------|---------|---------|--------|-----------|--------|--------|--------|--------|--------|--------|--------|--------|----------|--------|---------|--------|--------------|-------|-------|----------|----------|--------|------------|----------------|--------|-------------|----------|------------|----------|----------| | | 56. | . 35 | 2: | 5 | 200 | 7.0 | - | | | | - | | | | _ | _ | _ | _ | ••• | | PAGE | - | ~ | ~ | • | ~ • | 9 " | u + | 7 4 | | • • | ٠ 4 | • | • ^ | , , | ٠, | • | | ų. | • | • | N | ~ | • | 4 | 4 | 8 | ٥ | • | ~ | ** | M | 4 | ~ | 'n | • | 4 | ~ | M | M | ٠ | ď | • | ^ | • | | • | 4.90 | 3.40 | 3.62 | 4.52 | 5.28 | | | | | | | | | 6 | | | | | 2 . | 2 | 3.61 | 7.3 | 5.07 | 60.03 | 7.58 | 0.10 | 10.37 | 12.50 | 77 | 90 | 4.56 | 5, 39 | 3.45 | 4.65 | 5.24 | 6,22 | £ 2.4 | 5.24 | 5.92 | 7.05 | 6.9 | 10.00 | 12.19 | 14.70 | | 87.50 | 453,19 | 156.75 | 150,38 | 00.00 | 75.25 | | | 4 6 6 6 | 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 40 777 | 0 77 | 90.55 | 159.17 | 04-101 | 4 | 120 | 100 | | | 00.0 | 07.66 | 50.05 | 00.051 | 101.10 | 143.80 | 144.53 | 11.5.11 | 145.70 | 155, 32 | 97.001 | \$6.20 | 20,00 | 55,45 | 01.95 | 19.10 | 104,31 | 50.051 | 157.98 | 100,20 | 102.42 | 445.18 | 45.94 | 46.54 | 147.33 | | DATE 040578 | 01.30 | 7 | 413.71 | • | 20.00 | | | | | 185.04 | | 410.97 | | | 470.78 | | | | | | | | | | | | 160.23 | | | | | | | | | | | | | | 379.03 4 | | | 11,37 | | ٥ | 3 90 | 7 96 | * 1 | | ^ = | 1 1
2 4 | | | | | | | | | | | | | | |
 | 91 5 | | | 443. | 447 | | | 47.72 | 4 7 7 | 1 | 100 | 17 | | 627 | 447 | 452 | 454 | 657 | 777 | | | | | 3 | 573 | 447 | 452. | 423 | 420 | 459 | 431. | 870 | 453. | 456. | 400 | 445. | .50 | 452. | 457. | 777 | 446. | 0 77 | 453 | 424 | 427 | 430. | 432. | | | 14.41 | 14.50 | 576. 43 | | | 3 | | | 2 | | 6 | 35 | | 6 | 93.52 | - | | | | | | 578.45 | | , | _ | _ | _ | _ | _ | _ | _ | _ | | 344.23 | | 80.00 | 75.28 | 90.19 | _ | 387.37 | _ | 74.30 | 77.78 | 95.25 | | | . 20. | | | | 36 | • | ° 20, | 92.3 | | | | , 40
10 | \$ 10 | 9 4 5 | | | | | | - | | | | | | | | | | | | | | • | • | | • | • | Ī | • | ٠ | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | ٠ | | | .0. | 30 | 2 | | | | 50 | 7 | - | | - | 30 | 3 | 30 | 90 | 5 | 6 | | | | 2 | 5 | ć | ć | - | | - | | ŧ0. | 70. | • | 30 | 50. | 50. | .05 | \$0. | ê | 3 | °. | • | ₹. | - | = | -13 | | | 300. | 450 | • | | 5.5 | 700 | 1050 | 000 | 000 | 1200 | 1800 | 207 | 400 | 533. | 800 | 300 | 0 5 0 | | | | | ,,,, | 000 | 0001 | 000 | 900 | 1200. | 1800. | 267, | .007 | 533. | 900 | 300 | 450 | •004 | • | 350 | 555 | 700 | 1050 | 000 | 900 | 1200 | 1900 | | 520 50 | 142. | 215 | • | , : | 100 | 201 | 301 | 7.10 | 105. | 219 | 324 | 153 | 229. | 305 | 45B | | 212. | , | 700 | • | | | - | | 2 | .05 | ٠
١٥. | 320. | 153. | 558° | 305. | 454 | 146. | 215 | 543 | 424 | 131. | 96- | \$0.1° | 391 | : | 195 | 219. | 329. | | Ş | 317. | 475 | | 200 | 20.7 | 585 | 678 | 245 | 308. | 065 | 730. | 341. | 513 | 280 | 1027. | 317 | 475. | 710 | · ^ 50 | | | • | | 0/0 | 645 | 368 | 000 | 736. | 2. | 513 | 9 9 | 106/ | 21. | 5 | 97 | 250 | 245° | £ 24 | 585 | 878 | 245 | 368 | 0 | 736. | | 2 | 200 | 200 | • | • | 300 | 400 | 000 | 200 | 300 | 007 | 000 | 500 | 300 | 007 | •000 | 200 | 300 | 000 | 004 | | | • | | 000 | 200 | 200 | *00 | 000 | 200. | 300 | 0007 | 600 | 007 | 200 | 007 | 000 | - 002
- | 300. | 400 | 200 | 200 | 300 | 007 | .004 | | . 128000 | | 3 : | • | ; : | | 36. | 36 | • | • | * | · • | 200 | \$6. | \$6. | 20. | 10 T | £. | Œ | . 4 | | | • | , | ÷. | • | • | • | • | 9. | - | . | | - | <u>.</u> | <u>.</u> | | £ 5. | , 1 | , t | ţ, | 13. | 9 | <u>.</u> | • | | 0427AA333 | 8 | | c e | | - | 7.1 | 71. | 10. | 91 | 9 | 10. | 112. | 112. | 112. | 112. | 98. | 95 | 98 | | 7.8 | | | | | 9 | • | | | 122 | 122 | 122. | 166 | 201 | 105 | 102. | 162 | • • • | 92 | 92 | 62. | 2 | • | •
• | <u>.</u> | | 8 | 4.26 | 2. | 200 | 0 | 3.98 | 3.46 | 3,98 | 3.49 | 3.49 | 3.49 | 3,50 | 4.04 | 70.7 | 40.4 | 70.7 | 4.24 | 4.24 | 4.20 | 100 | | | | 40 | 0.0 | | | | 3.50 | 70.7 | 70.7 | *** | | 0 1 | 000 | | | 2.40 | 3 ° ° ° | 00.0 | 9.40 | 3.40 | | · · | 3.30 | | 13131110 DEEM | 96993 | | 90355 | 73312 | 75-57 | 72935 | 72001. | 37284 | \$7112. | 36914. | 30784 | 62869. | 105201 | Indung. | 62072. | 30487. | 36059 | 1 \$0060. | 35530 | 109965 | 101101 | 00100 | | | .16466 | 22000 | 35.35.7 | 55172. | 200027 | 21216 | 645765 | | | | | | 94460 | × 2000 | 56000 | 105501 | 63890 | 0.2440 | 00000 | 06/35 | | 131311 | .50 | , , | | 9 | | | 9. | . 40 | 96 | 9. | | _ | - | | _ | - | . 20.1 | | | - | - | • • | • • | • | | 2 | | | | | | | 200 | | | | | | | | | 9 | | | | 04/05/18 | 177929 | 171020 | 177929 | 177929 | 177929 | 177929 | 177929 | 177929 | 177927 | 177929. | 177920 | 266893 | 266893 | 200993 | 200893. | 260A93. | 255593 | 200703 | 265893 | 266893 | 755.50 | 20000 | 20446 | | 200042 | | 656545 | 200493 | 00000 | 070004 | 000000 | | | | | | 0000 | 00000 | 000000 | 0 0 0 0 0 0 | 400340 | | | | State of the state of the ## ENGLISH UNITS OUAL EXPANDEM ENGINE MODEL PRUPELLANTS: LOX/LH2/RP-1 LOX 90.18 A(162.3 R) -3093.0 CAL/MUL HH2 20.27 A(162.3 R) -21.5 CAL/MUL RP-1 298.15 A(55.49 R) -21.5 CAL/MUL RP-1 298.15 A(530.7 F) -0.200.0 CAL/MOL LUX/RP-1 MIXTURE HAITUS 3.1 LUX/LH2 MIXTURE FAITUS 3.0 | ENC. | 3 | Ş | | 2 4 | | 7 | , | : | | | 200 | 3 | 924 | 750 | 6.20 | 1001 | 90 | 549 | 800 | 632 | 7: | 550 | 500 | 770 | 7.30 | 25 | 9 4 | | | | 145 | 1754 | | • 7.2 | 1045 | - | |--|---------------------------------------|---|-------------|--------|---------|--------|-------------|-----------|--------|---------|--------|--------|--------|--------|--------|--------|--------|------------|-------------|--------|--------|--------|--------|-----------------|--------|---|--------|--------|-------------|--------|-------------|--------|--------|--------|--------|--------| | ENGINE
CIA, | 3 | ; | | , , | | | | 7 0 7 0 7 | | | 7.65 | 76.11 | 95.22 | 108.54 | 32.20 | 152.15 | 165.51 | 55.56 | .7.69 | 17.91 | 10.70 | 56.40 | 7:023 | 8 1 . 90 | 30.00 | 64.43 | 6.5 | 7 | | 9 | 171.01 | 200.52 | 73.05 | ••• | 102.39 | 124.00 | | Ercire
Lergin | 3 | : | 20.24 | 1 | | | 100 | | 27.18 | | 107.12 | 120.43 | 142.00 | 178.96 | 213.98 | 243.42 | 292.71 | 79.77 | 92,77 | 103.71 | 121.91 | 86.77 | 104,94 | 117,75 | 130.00 | 101 | 6 | | | 219.30 | 272.39 | 327.77 | 101.94 | 110.00 | 133.37 | 157.20 | | r., Ct 2 | SEC | 40 | | 1 | | 1000 | 1 1 1 1 7 7 | 450 | 100 | 4.0 | 451.52 | 453.00 | 455.54 | 439.03 | 34.36 | 429.70 | 40.010 | 451.40 | 455.77 | 454.10 | 461,02 | 451,13 | 454.00 | 457.10 | 420.4 | 14.40 | 26.00 | | 10.07 | | 440.81 | 441.20 | 453,79 | 457.85 | | 163.24 | | 1 3 10 v | (360) | 4 | | 4 | , , | | | 409.75 | ۸ | 0 | • | 7 | ~ | 3 | e | ~ | ~ | Š | 7 | * | o | ~ | N | * | - : | | . 4 | | • | | 'n | N | ٠ | - | | 427.33 | | HOUR 1 | 15P-0
(Sec) | 1 2 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 447 | | 07 754 | 1000 | 0 777 | 447 32 | 451.17 | 4 55 PO | 87 070 | 442.73 | 446.00 | 416.87 | 421.23 | 423,79 | 425,00 | 444.21 | 01.810 | 451.48 | 455,48 | 441.07 | 145.80 | 448.30 | 457.40 | 70.05 | 44.1.0 | 447.82 | 419.64 | 422.26 | 424.88 | 420.77 | 440.18 | 450.75 | 153.50 | 457.04 | | HCDE 1 | _ | 14 541 | 176.57 | 179.12 | 38 2 20 | 370.68 | 174 | 376.01 | 342.04 | 304.25 | 372.63 | 375.44 | 379.29 | 364.29 | 369,33 | 372.60 | 376,78 | 373,72 | 376,15 | 360,92 | 385,39 | 372,05 | 376.01 | 379.49 | 393.00 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 175 A2 | 180.74 | 365.21 | 370.31 | 373.01 | 377.86 | 376.64 | 301.25 | 384.07 | 266.00 | | Table 1 | APEA
(1 N**2) | 1 | , , | 4. | , | | 1 | 7.42 | 7.35 | 7.15 | 1.08 | 7.04 | 6.98 | 16.44 | 16.39 | 16,29 | 10,22 | 6.22 | 9,13 | 4.07 | 30.4 | 4.13 | 4.03 | ¥ 0 | | | | 8.77 | 20.83 | 20.71 | 20.59 | 27.00 | 15,43 | 15.77 | 15.67 | 17.72 | | LOX-PP
THEOAT | CIN) | 4. | 9 | | | 1.06 | 40 | 50. | 1.05 | 1.27 | 1.26 | 1.25 | 1.25 | 3.08 | 3.06 | 3.05 | 3.03 | 96. | 96. | \$6. | 56. | 1.17 | • • | 4 | ? | 7 | | 40 | 3.46 | 3.44 | 3.42 | 3.40 | 1.26 | 1.26 | | • • | | MI-LE 2 | 01.4 | 247 | 400 | 533 | 900 | 300 | 450 | 009 | 000 | 350 | \$25. | 700 | 1050 | .000 | 000 | 1200. | 1800 | 267. | 4 O C | 533. | 800. | 300 | 420 | 000 | | 200 | 100 | 1050 | 000 | 400 | 1200 | 1800 | 207 | 000 | 533 | 200 | | LOXH2 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 151 | 2 23 | 305 | 2.8 | 77 | 212 | 283. | 424 | 131. | 196 | 201. | 391. | 110. | 165. | 219. | 328. | 153. | 229. | 305 | 458 | 77 | ۶۱۶. | 263 | | 2 6 | 20. | 391 | 130 | 165. | 219. | 328. | 153. | 650 | 305 | • 20• | | CCXPP | 8 A 7 10 | 301. | 513 | 99 | 1027 | 317 | 475 | 634 | 955 | 292 | 439 | \$85. | 878 | 245 | 306 | 067 | 736. | 341 | 513. | 7 60 | 1027 | 2.7 | | 9 | 300 | 010 | 505 | 878 | 245 | 308 | 400 | 730 | 341 | 513 | • | | | OVERALL | PA 7 10 | 2002 | 300 | 400 | 000 | 200 | 300 | 007 | 000 | 200 | 300 | 400 | .004 | 200 | 300 | 400 | •000 | 500 | 300 | 307 | 000 | 200 | 000 | 000 | 200 | | 400 | 000 | 200 | 300 | * 00 | • 00 | 000 | 200 | 000 | • | |) (
) (| (PS14) | 600 | 000 | 000 | 000 | 500 | 500 | 500 | 500 | 425. | 425. | 425. | 425. | ٥,٥ | •\$• | 45. | 45 | • 20 | 6 20 | 650 | 620 | 550 | | 520 | 46.0 | 4.00 | 450 | 450 | 100 | 100 | 100 | 00 | .20 | 2 | | | | LLIFE | (4184) | 1200. | 1200 | 1200. | 1200 | 1000 | 1036. | 1000 | 1000 | A50. | .050 | #20° | #50° | 3 | 190 | 190. | 100 | 1300 | 1300 | 1300 | 1 200 | 1100 | | 001 | 000 | 000 | 000 | 006 | 5 00 | 200 | ~
002 | 200 | 1500 | | 200 | | | MILLE 1
CVEPAL | | 4.63 | 4.63 | 4.03 | 4.63 | 4.28 | 4.28 | 4.28 | 4.28 | 3.97 | 3.07 | 3.48 | 3.00 | 5.49 | 3.4 | 3.49 | 3.50 | 4.05 | 0 | | | | | | 101 | 2.08 | .0 | 3.98 | | | | | | | | | | THRUST TOTAL
SPLIT MODE 2
THRUST | (14) | 9154 | 2710 | 9132 | 0100 | 7671. | 7047 | 7068 | 7018. | 9190 | 6150 | 6149 | 6:53 | 3144 | 316 | 5115 | 3104 | 16605 | 2012 | | | 102201 | | | 8240 | 6201 | 8199 | 8160. | 4192. | 4172. | 4150 | 4137 | 24170 | 34143 | 2629 | | | THREST
SPLIT | | 0 7 . | 07. | 9 | 9 | .50 | .53 | .50 | • 50 | 9. | • | • | • | 9 | | | | | | 7 : | • | | | | 9 | 3 | 0 | ŝ | 8 | 6 | 8 | | 9 | | • | , | | TOTAL
MUDE 1
TEPUST | (197) | 15662. | 15000 | 12000 | 15000 | 15000 | 15000 | 15000 | 20001 | 12000 | 0000 | 0000 | 00001 | 2000 | | | 13000 | | | | | 00000 | 0000 | 20002 | 20000 | 200005 | 20000 | 20000 | 20000 | 20000 | 20000 | | | | 0000 | | ORIGINAL PAGE IS OF POOR QUALITY TABLE XXYV (cont.) ENGLISH UNITS | 9/05/78 | 13127 | 13127147 DEE | HUD 042 | 0427AA333 | 000427 | 127 | 550 | 20 | | | | | | € 314V | 316316 | a | 776 | • | |--------------|--------|--------------|---------|-----------|----------|------------|--------|---|---------------|------|-------|--------|---|--------|--------|--------|--------|-------| | .0000 | .50 | 20450. | 4.28 | 1300 | .050 | 500€ | 317. | 142. | 300. | 1,52 | | 374.81 | 443.09 | 400.10 | 453.19 | 114.02 | | 898 | | 40000 | .50 | 20392 | 22.4 | 1300. | 650 | 300 | 475 | 212 | 450 | 1.51 | 15,23 | 379.50 | 147.98 | 410,94 | 456,75 | 133,72 | 92.40 | 977 | | 00000 | ,
, | C0243 | | | 000 | 900 |
, | • | • | | | | 2000 | 70.01 | 40.00 | | | | | 40000 | 0 | 10481 | 3.08 | 1050 | 5,55 | 000 | 0.00 | 777 | 350 | . 8. | | | 439.36 | 300.89 | 47.50 | | | 907 | | 40000 | 0 | 10791 | 5.08 | 1050 | 525 | 300 | 439 | 196 | 525 | 3 | | | 444.20 | | | | | 956 | | *00007 | 90. | 15396. | | 10501 | 525. | .00 | 585 | 261. | 700 | 1.03 | | | 24.0.02 | | | | | 1089. | | 40000 | 000 | 16321. | ۳, | 1050. | 525. | •000 | 878. | 301. | .0501 | 24.7 | | | 450.70 | | | | | 1271. | | 40000 | .60 | #3A3. | | 230. | 115. | 2000 | 245. | 100 | 009 | 4.56 | | | 422.17 | | | | | 1506. | | *00007 | 90 | A343. | | 230. | 115. | 300. | 308. | 105. | 000 | 4.53 | | | 450.74 | | | | | 1951 | | *0000 | 9. | A 299 | | 239. | 1.5 | .000 | 000 | | 0 0 2 1 | 15.0 | | | 427.50 | | | | | 6277. | | 20004 | ď. | 2924 | 3.50 | 230 | - 2 | 000 | 736 | 354 | . HOO. | 2 . | | | 429.55 | 264 | | | | 2000 | | 2000 | 2 | 36614 | 7 | 1650. | 865 | 2002 | - 75 | | , , , | | | | 77.77 | | | | | | | 62200 | 3. | 50500 | | 0541 | , , , | .005 | | ,,,, | - T | | | | 70.00 | | | | | | | 60000 | 3 | 50360 | 0 | .0.0 | <u>.</u> | 0.00 | 100 | 200 | | | | | 474 | | | | | | | 00000 | 3 1 | 56 435 | 3 : | 1650. | 3,5 | 000 | 1067 | | و
د و
ا | | | | | | | | | | | 00000 | .50 | 50005 | | 0071 | 607 | 200 | | | 005 | | | | 777 | | | | | | | 00000 | .50 | 30587 | 4 | 1430 | 730 | \$30. | | 215 | 450° | | | | 7 , 7 | | | | | 176 | | 00000 | s. | 30.05 | 20.7 | 1400 | 700 | 007 | 0.50 | | 600 | | | | 10.10 | | | | | | | e0000 | .50 | 36400 | 2 | 1600 | 100 | Ĉ. | 256 | 777 | 20. | | | | 435 | | | | | | | 60000 | • | 24721. | 3.00 | 1150. | 515. | 200 | 202 | 151 | 350 | | | | 40014 | | | | | 1660 | | •00000 | 9 | 24602. | 5.03 | 1150. | 575 | 300 | . 30 | 9 | 525 | | | | 5 t 1 | | | | | . >> | | 60000 | 9. | 24544. | 9e - | 1150. | 515. | 400 | 545 | 201. | 700 | | | | 6.77 | | | | | 1.70 | | .0000a | ٥. | 244B2. | 3.98 | 1150. | 575. | 004 | A76. | -10 | 1050. | | | | 452.02 | | | | | 5 | | 60000 | 3 | 12574. | 5.E9 | 200 | 130. | 200 | \$42° | -0 | •00 | | | | 423.00 | | | | | 1007 | | .00000 | O 4 • | 12514. | o, 40 | 200 | 130. | 300. | 364. | 105. | 000 | | | | 420.24 | | | | | 2555 | | £7300. | 9 | 12447 | 7. | 200. | 130. | 007 | 1007 | 513° | 1200. | | | | 469.12 | | | | | 50.5 | | *000C4 | 0 1 | 12405 | 5.50 | 500 | . 50. | .00q | 736. | 32.83 | .00 u | | | | 431.27 | | | | | 399 | | .00006 | 0,7 | 54922 | 7.05 | 180 | 900 | 2002 | 341. | 153. | 207. | | | | 443.65 | | | | | 1074 | | .00006 | ٠,٠ | 54855. | 10.0 | - 204 | 960. | 300. | 513. | 5 50. | 007 | | | | 455,33 | | | | | 1010 | | .00000 | 97. | 24145 | 70.7 | 1800 | 0000 | .001 | 250 | 305 | 533 | | | | 456.20 | | | | | 1945 | | 00000 | 9 7 | 54652 | 40. | 1900 | 000 | 000 | 1027 | 458 | 000 | | | | 000 | | | | | | | 00000 | | 40024 | 2. | 1500 | .20 | 609 | 517 | 7 7 | 300 | | | | 645.51 | | | | | 2 0 | | 90000 | Š | 4533 | 6.50 | 1500 | 750. | 200 | £72 | 212 | 500 | | | | 2000 | | | | | 200 | | 40000 | S | 45587 | 2.5 | 1500 | 750 | 000 | 300 | 602 | 9 6 | | | | 20.76 | | | | | 2 1 0 | | 00000 | 3. | 42/04 | | 0000 | | 000 | ,,,, | ,,, | 004 | | | | | | | | | | | 00000 | 9 | 5/001 | 2 0 | 1250 | 5 | 200 | | | .000 | | | | 70. | | | | | | | 0000 | 2 | 20705 | 2 | 1650 | 620 | | | 0 - 0 | , , | | | | 0 | | | | | 1000 | | | 2 | 16722 | | | | | . 47.4 | | | | | | 11 157 | | | | | 7,00 | | | | 18459 | | 260 | - 60 | 200 | 245 | 110 | 000 | | | | 424.90 | | | | | 2867 | | 00000 | 8 | 19769 | 3.49 | 280. | 140 | 300 | 300. | 165 | 000 | | | | 427.60 | | | | | 3523, | | 00000 | 96 | 1 5000 | 3.49 | 280. | 140 | 007 | 007 | 219. | 1200 | 17.0 | 65,37 | | 130.50 | | | | | 4181. | | 00000 | 9 | 15604 | 3.50 | 260. | 140. | .000 | 736. | 328. | 1800. | 60.0 | | | 432,01 | | | 576.70 | 371.94 | 5496. | ORIGINAL FAGE IL OF POOR QUALITY Figure 77. Effect of Mode 1 Overall Area Ratio on Dual-Expander Engine Mode 1 Delivered Performance Figure 78. Effect of Mode 2 Nozzle Area Ratio on Dual-Expander Engine Mode 2 Delivered Performance Figure 79. Dual-Expander Engine Mode 2 Nozzle Area Ratio (Newtons:) (18) **500K** Mode 1 Dverall Area Ratio = 200 SEE PAGE 154 OR TABLE XXXV FOR DESIGN POINT CHAMBER PRESSURES ğ **30DK** 90K 20 DK Ihrust Split 900 о 9 SECTLIC INSTITUTE (SECONDE) Figure 81. Effect of Turust on Dual Expander Engine Mode 2 Delivered Performance VI, B, Parametric Data (cont.) products of combustion are expanded through the full area ratio. The Mode 2 performance is a little lower than the tripropellant engine because of higher kinetics losses associated with lower chamber pressure operation. Engine dry weight is shown on Figure 82 as a function of Mode 1 overall nozzle area ratio and thrust split at the baseline Mode 1 thrust of 88964N (20,000 lbs). Engine weight increases with increasing thrust split because the operating chamber pressure decreases. This results in very heavy nozzles for the high required area ratios (Figure 79). As discussed previously, the chamber pressures at a thrust split of 0.8 are below practical operating pressures for pump-fed engines. The data is included only to complete the study matrix and to indicate the danger of extrapolating the study results. For example, a linear extrapolation of the weight data obtained at thrust splits of 0.4, 0.5 and 0.6 would result in an obviously significant error at a thrust split of 0.8. The effect of Mode 1 thrust on the dual-expander engine dry weight is shown on Figure 83 for the baseline thrust split of 0.5 and various Mode 1 overall nozzle area ratios. The dual-expander engine envelope data is shown on Figures 84 and 85. Figure 84 shows the envelope data as a function of the Mode 1 overall area ratio for the baseline Mode 1 thrust and thrust split values of 3.964N (20,000 lbs) and 0.5, respectively. Figure 85 shows the envelope data as a function of the Mode 1 thrust for the baseline thrust split of 0.5 and an overall Mode 1 area ratio of 200:1. #### 3. Plug Cluster Engine The baseline operating conditions for this engine are a Mode 1 thrust level of 88964N (20,000 lbs), thrust split = 0.5, and overall Mode 1 geometric area ratio of 358:1 (module area ratio = 200:1) and LOX/RP-1 and LOX/LH2 engine mixture ratios of 3.1 and 7.0, respectively. In addition, based upon the results of Contract NAS3-20109, Unconventional Nozzle Tradeoff Study (Ref 3), all the modules are assumed to touch (zero gap) in Mode 1 and a zero length plug and 10 modules are used. Baseline engine performance, weight and envelope data are presented on Table XXXVI. Performance, weight and envelope predictions for the other study Mode! thrusts, thrust splits and overall Mode! area ratios are presented on Table XXXVII. All of these data were established for a thrust chamber pressure of 20.4 atm (300 psia). This low chamber pressure value was selected because of problems associated with cooling the LOX/RP-1 modules Effect of Mode 1 Overall Nozzle Area Ratio on Dual-Expander Engine Weight Figure 82. igure 83. Effect of Thrust on Dual-Expander Engine Weight Figure 84. Effect of Mode 1 Overall Area Ratio on Dual-Expander Engine Envelope gure 85. Effect of Thrust on Dual-Expander Engine Envelope # TABLE XXXVI. - BASELINE PLUG CLUSTER ENGINE DATA The state of s | | | | | MUUULE PARAMETERS | AME TERS | | | | | |---------------|---------------------------------|------------|--------------------------------|---|---------------------|---|---|---|----| | PC
(4145) | AMEA PATTO | PCNT. BELL | I DA/KP NK | LUX/LH2 MR | LOX/RP 47 | LOX/LH2 RT | Q-481 48/x01 | 0-481 241/XD1 0-481 48/XD1 | | | 20.415 | Zub. hute | 40.000 | 3.160 | 7.000 | | | 547,744 | #40.W34 | | | | | | アトリら | PLUG CLUBICK ENGINE PERFURMANCE | E PERFURMANCE | - | 3 | | | | | 1.411.4 1 6 (4.1 | | 8448 | bh6s3¢ | 4 5 400 × 21 | 3 | | . 6254.132 | | | | 2. TUVI FASI F (%) | _ | 002 | 2004.135 | TO MEST T | _ | | 950, 254 | | | | (N) & 30 January 5 | _ | 4017 | 80773,725 | 17 " MUF-PL Tu 'F | (2) | 4 | さるの。必必のかさ | | | | 4. Ind. 51 3FLIT | | | 200 | 18, TUIL & CAP | 243 | | 1.000 | | | | 5. Carl 1 5.22 | | | .000 | 10,40% FLA | (\$/94) | | 4.066 | | | | (9/38) 4:: 14 TOP ** | _ | ~ | 56.48 | タノりょしゅじてんしょうのん・しろ | (8/3/4) | | 1,228 | | | | 7.111111111112) | _ | | 15.45. | 21,114 +1410 (46/5) | (*/5/) | | 0.540 | | | | ".Luk "1 [n (nu/a) | | - | **** | 22,711,7 ANG(HAUB) | にくエイフない | | 2010 | | | | 3. ufer 45k (AU/8) | _ | | .350 | 23, "02 18PG (SEC) | t (stc) | 3 | | | | | 10,66 / 11.0 (86.75) | _ | | 41.5 | | • | | | | | | 11.11.25.61.10(41./8) | - | | £ 20° | - | | • | | | | - | 2 2 13 875°2 | | • | ~~ | | | | | | | | v. | • | | 137,500 | | | | - | | | | 71817181 174.91 | _ | | | | | - | | | | | | | PL U6 | PLUG CLUSTER facint Dimensions (H ANG Herz) | L DIMENSIONS C | H AND HERRS | | | | | HUDE 1 HUPL 2 | Pure & worder 136 | | MILLS LOVE NO. UP LOVE PERCENT | | PLUG BASE | t EDUINAPAGE | 6 76 1 M. | RACUSE
Drang res | | | 357.710 | 714.674 10 | 900-5 | 000.2 | 9 | | 25 | (1 · · · · · · · · · · · · · · · · · · | (E) | | | | | | • | | and the state of | | • | | | | • | taller of the first term of the | | | 76.7 | | | • | | ٠. | | | 2-11/4/LM2 TEA | | • | -50.51 | #UC 44/80%/#U | 7. | | # 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | 301 118 / LIP WG WILL | | | 17.403 | 15. LUX/#P RG NO/8 | RG NO.48 | • | | | | | | | | ***** | IN, LUKILITE BC NO. | 7(N 28 | • | **** | | | | | • | | | 17, LUX/LH2 | ***** | | 7,017 | | | | B.LCE. AP VALVE | | | 2,007 | 10.LOX/FP LOA | 104 10 | | 2.070 | | | | Tollik/Lng to TPA | | • | 2.07 | 2 048 71 841 41 | Va. 049 | | | | | , | | | • | | ST CS TRANSPOR | 4 A - C - C - C - C - C - C - C - C - C - | | 200.00 | | | • | 3 | | | 5.24 | 22.1.348 | | ~ | 250.55 | - | | | 2 | | | | 23,101/172
36% 81 | 16: 51 | | 0 1 | | | | 12.845t CLUBURE | | • | ~ P4. | 24. H15C+11 ANECON | 800344 | <u> </u> | 10.201 | | | | | | • | | 25.TUTAL ENGINE AT | GENE AT | ~ | 7.012 | | #### ORIGINAL PAGE IN OF YOOR QUALITY # TABLE XXXVI (cont.) ENGLISH UNITS | | 102/24 188-0 103/L | 200°C22 420°C20 570°C | - | 6.64.3 | | | " | | | | • | | | | | | | (**** D.44 | ACTION TO THE PROPERTY OF | 5 37,700 60,820 | | | | | 20 P P P P P P P P P P P P P P P P P P P | • | | - | 44 | 444 | | |-------------------|---------------------|-----------------------|---------------------------------|---|--------------------|--|------------------|------------------|----------------------|----------------------------|---------------------|-----------------|-----------------|-----------|----------------------|-------------------|------------------|--|--|-----------------|-----------------------------------|-------------------|---------------|-----------------|--|-------|-----------------|---------------|----|---|--| | 9.4 | LOAZHP WT LO | 1,024 | KFUHFANCE | 19 4 & Turing & 1 | | יו אייני אוייייייייייייייייייייייייייייי | 145 W 1001 W 1 | 5/401 ATA 20% 61 | 20° F ULLP LIN (LU/4 | 8/57) YOU'S YOU'S | בל יודר אינוי נחבמע | | | | | | | MERSTONS CIN I | 2 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | Ca. 5222 and | [IGHT# (LBM) | 13.ThJECTRE (ALL) | 14.LUX/HF 1CA | 15.L(1X/KP HG | 200 0X 243/473.00 | | ELIP LEATING | 014 0. KENTON | | | 10. CT | | BUILD PANANT TENS | 1:3/FH4 HK | . 000'L 071'5 | ACOU CLUBSER ENGINE PERFURPANCE | 30,°09,n2 | - co . co . c | 14207.578 | 005. | 500. | 9×8.35 | . 101 | - N. E. コオ | # C . | \$64. | - ra- | 200 | 200.00 | | FIGE CLUBICH ENGINE DIMENSHINS (IN AND INC. 2) | د | 5.000 .000 332. | PLUG CLUSTER ENGINE HEIGHTS (LBM) | | 25.400 | 30.400 | PC7.00 | 3.7.5 | | 227 | > | , c | 0 0 M & | | • | PENI. ALL LUXIND MR | \$ 60.000 | | | | = | | | - | | | | | | | • | | | Program Class Program Blackers | 5.000 5. | | | | | | | | | • | • | • | | | . PC. N. | gon. | | 1 4 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 4. " 1 465E P (11) | B. M. Str. War, Phil F. 11. 13. | C. LANCOS AVE 17 | S 1 f. 10 | a. 431 (Line (CH/s) | 7.6 1.1 1.8 11.0 (1.0 / 2) | 18/44 FEBRUARS | Samestal (La/b) | 10.64 71,411.73 | 11.345.11 | ** *** A41. A41. A4. | 19.44 184 (8) (8) | 14.401 15FO(SEC) | | State of the Contract C | 714.074 50 | | 1.1 VECTOR COTAL | 2-LU4/1"2 TCA | SALUALLE NG NUZ | | | O-COK/FP VALVES | | | 0.101/CTC CC 174
0.101 CC 500 TP4
1.101 CTC 174 | 7. COX/CR2 CC TPA
6. FP1 CC SPC TPA
7. CCX/CR2 T1 TPA
10. FP1 11 SP TPA | | | 1 | 73.308. | | | | | | | • | | | | | | | | ٠ | | MULE 1 MULE 2 | 357.710 | | | | ٠ | | | | | • | | | and the second second of the s | FUTAL SOUR MODULE 1SP U | A STATE I STATE I SULF E STATE SALINES ISSUED IN THE SASE TH | THE THINE I HADE & MINES HADE'S (| TOP 1 HIDE I HIDE & MINES HIDES | I MOUE & MIDER MUDER I | FILLE FULLE | UDE è | UDE è | CHAMBER
PRESSURE | | MUDULE
AREA | MODE 1 M | MOUF 2
AKEA | | XALLL | _ | | | ENGINE (| ENGINE
DIAM. | TOTAL | |--|--
--|--|---|--|---|---|---------------------|----------|----------------|----------|----------------|--------|-------|-----------|---------|----------|------------|-----------------|--------| | THEUST THRUST PLUG F TABLET TABLET | THRUST PLUG F THRUST THRUST | THE F THRUST THRUST | THE F THRUST THRUST | THEIST THRUST | THRUST | | | | | HATIO | FATI | 44 | 10 | _ | AV) P | PLUG LE | | | | 7 | | (h) (h) (N) (NEC) (h) (N) (n) | (7) (N) (SEC) (N) (SEC) (N) (SEC) | (A) (SEC) (A) (SEC) | (A) (SEC) (A) (SEC) | (A) (X) (A) | 3,55 | Stc | Stc | CATA) | ; | | Š | <u>۔</u>
: | 7 F/S) | ; | • | | 3 | £ | Ē | (KC#) | | 00/53 1454 05154 403,5 59251 003. | 1454, 05154, 405,5 59251, 805. | 05154, 403, \$ 59251, 003. | 05154, 403, \$ 59251, 003. | 19251. 003. | 909 | | | | 20.0 | 200 | 356. | 5.00 | - | | | • | e e | 2.1 | 0 h | 25. | | 55055 404.0 30270. | 1154. 03055. 404.0 30270. 520. | 53455 404.9 302PO. 520. | 53455 404.9 302PO. 520. | 39270. 520. | 520. | 520. 471.0 | 4,51.0 | | 2 | 300 | 537. | A 90 | : -: | 9 | | • | 3. | 7 | | 275 | | # 000/03 | | | | 60 x 02 | -242 442 | 5.5.1 | 5.5.1 | | 200 | 650 | 7.6 | 1045 | | 0 | | • | .0 | 1.72 | 7 | 707 | | 5 no723, 1753, cuffst, 387,0 32379, 642, 442,0 | 1753, C4831, 387,0 32379, 067, 442,0 | 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 12379. 067. 442.0 | 067. 442.0 | 2.07 | 2.07 | | 2 | - 2 | 200 | 5 | : : | 0 | | | | 1,12 | , , | 1 9 | | 60723, 1504, 05075, 309,3, 37409, 574, 445,4
66723, 1244, 05360, 594,7 (2436, 414, 45, 6 | 1504 05075 500 3 30400 504 1500 | 00075 500 3 30400 504 445 505 505 505 505 505 505 505 | 00075 500 3 30400 504 445 505 505 505 505 505 505 505 | 10400 502 112 0
10400 114 115 0 | 574, 447, 5 | | | | 2.5 | . CO. | 354. | 717. | -:- | 6.0 | • | ÷ < | , t. | 1.36 | 6.7 | 235 | | 5 50743 1152 55431 555 K 17440 301 451,6 | 11.50 10.00
10.00 | 35431 345 K 35440 361 491.6 | 35431 345 K 35440 361 491.6 | 17440 301 451.8 | 301. 451.3 | 2.1.0 | 2.1.0 | | | 3.00 | 620 | 1255 | - | | 20 | • | 100 | 1.72 | 2 4 | 207 | | 66723, 1111, n5473, 500,9 32450, 376, 455,0 | 1111. n3473. 300.9 37450. 370. 455.0 | 37473. 370.9 37450. 376. 455.0 | 37473. 370.9 37450. 376. 455.0 | 32450. 376. 455.0 | 376. 455.0 | 55.0 | 55.0 | | 2 | o j | 710. | 1454 | :- | 0 | • | | 1.12 | 1.92 | 9 | 316 | | 10725. 1430. 04750. 377.4 25507. 400. 441.5 | 1700 54750 377 4 25507 480 441.5 | 34750, 377,4 2550F. 400, 441.5 | 34750, 377,4 2550F. 400, 441.5 | 25004 400 441.5 | 400. 441.5 | 5.1. | 5.1. | - | 3 | 112. | 200. | 505 | - | 3 | . s | • | • | 1.1 | 3 | 201 | | 50724, 1303, 04443, 545, 25540, 349, 447, 4 | 0.200. 04403, 545. 7.5010, 302. Eu. | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 25010, 302, 447,9 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | O | O | _ | ę, | 500 | 356 | . A CO. | - | 9 | ·. | • | . 65 | 1.36 | ? :7 | 238. | | 55-77- 4737- 65-56-6-77-7 | V. 200 | 10004 010 11014 000 4000 | 10004 010 71014 000 4000 | 25 75 205 435.V | 200 - 475 7 | ر ور
د ور | ر ور
د ور | - | 9 | | 537 | 340 | - | 0 | ^. | ٠
د | <u>-</u> | ٠٠.
١٠٠ | | 600 | | CONC | CONT THE TAXOUR MILES TAXOUR TAXOUR | CONTRACTOR OF THE O | CONTRACTOR OF THE O | 0.000 | 25.1 LSC | 5.4.5 | 5.4.5 | - | . 0 | 0.00 | 716 | 764 | • | | | • | 2 | 7.4 | | | | nn723, 1924, 04579, 301,4 12307, 0, 430,5 | 1444, 04579, 301,4 12307, 0,430,5 | 24579, 501, 12307, 0, 436,5 | 24579, 501, 12307, 0, 436,5 | 12307. 0. 430.5 | 0. 430.5 | 30.5 | 30.5 | | 2 | 112. | 500 | | ~ | 000 | | | | | 2 | 7.6 | | "10741, 1075, 64814, 300,0 17347, 0, 443,4 | 1055. 54814. 355.0 17367. 0. 443.4 | 24614. 355.0 17367. 0. 443.4 | 24614. 355.0 17367. 0. 443.4 | 17347. 0. 443,4 | 0. 445.4 | 4.5.4 | 4.5.4 | | 2 | 200 | 356 | 200 | ~ | 6 | 3 | • | 5 | 98 | | 777 | | 00763, 1502, 05141, 307,0 12303, 0, 447,1 | 150.2. 051-1, 307,0 12303. 0. 447,1 | 541-1, 307,0 12301, 0, 447,1 | 541-1, 307,0 12301, 0, 447,1 | 12304. 0. 447.1 | 0. 447.1 | 1,1,1 | 1,1,1 | • | έ, | 3.10 | 537. | 300 | ~ | 000 | 3 | 3 | 3. | 24.1 | ~ | 205 | | 00723, 13.4, 03145, 304,7 19409, 0, 446,4 | 13.C. 53145. 355.7 17457. 0. 446.4 | 33148. Bon. V 17402. O. 440.4 | 33148, 354,7 17409, O. 440.4 | 175000 00 61001 | 7.673 .0 | 7.07 | 7.07 | - | ě | 350. | 640. | 350. | ۲. | • | ٠
• | • | -00 | 1.72 | 2.0 | 366 | | 55767, 1257, 55255, 564, 6 17417, 0, 449,5 | 1247, 03235, 304, 8 12417, 0, 440,5 | 32255 504 h 12417 0, 449 5 | 32255 504 h 12417 0, 449 5 | 12417. 0. 440.5 | 5.077.0 | ٠° د
د د د د د د د د د د د د د د د د د د | ٠° د
د د د د د د د د د د د د د د د د د د | _ | 0 | 000 | 7.0. | 007 | ~ | 000 | 0.4 | • | 1.12 | 1.42 | 7.0 | 320. | | PASCA, 2705. MOS.7. 300.0 53537. 1052. 447.9 | 27ch, habit, 300,0 53537, 1052, 447.9 | 105.7. 304.0 52537. 1052. 447.9 | 105.7. 304.0 52537. 1052. 447.9 | 52557. 1652. 447.9 | 1052. 447.9 | | | . • | è. | 112. | 200 | 334. | •; | | `. | • | . 75 | 1 , 2 4 | ۲.۶ | 244. | | A STATE TO THE TOTAL TOT | ACUTA SONTO LOLL TO SOUTH AGE, BLOCK | 50570, 101, T 57371, BBE, BEG.C | 50570, 101, T 57371, BBE, BEG.C | 52371. 464. 444.0 | And | 0°773 | . ب | | <u>.</u> | 200 | 35# | 596 | - | 00 | ~ | • | • | 1.54 | - | 295. | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.000 .000 .0000 0.0000 | 0.102 .000 .0120 .000 .0121 | 0.102 .000 .0120 .000 .0121 | 0.175 | 0.00 | | 0,1 | • | 0. | 200 | 557 | | - | 0 | ٠. | • | = | 1.62 | P. 7 | | | 12451 1140 0 11014 10 10 10 10 10 10 10 10 10 10 10 10 10 | 1970 - 1980 - 1970 - 19 | 7.746, 40. c. 3/47. c. 001. 43/6. | 7.746, 40. c. 3/47. c. 001. 43/6. | 7.77. 001. 47. | 1,25,1 | 452. | • 1 | • | | 350 | 640. | 1063 | - | 9 | • | • | =: |
| • | 576. | | こうのは、 かから こうしゅう こうこう こうしゅう こうしゅう こうしゅう こうしゅうしゅう こうしゅう こうしゅう こうしゅう こうしゅう こうしゅう こうしゅう こうしゅう こうしゅう アンドウ・エン・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・ | ひょうりゅう かんかん こうしょう かんかん こうかん かんかん かんかん かんかん かんかん かんかん かんか | こうさん こうさん こうしゅう こうじゅう こうしゅう アンド・マート アン・アン・アン・アン・アン・アン・アン・アン・アン・アン・アン・アン・アン・ア | こうさん こうさん こうしゅう こうじゅう こうしゅう アンド・マート アン・アン・アン・アン・アン・アン・アン・アン・アン・アン・アン・アン・アン・ア | 24770 BAN 1200 S | 2001 - 100 S | | | • | • | • | 010 | 1146 | • | • | • | • | | *** | * ^ | 2 4 | | 9.812 . 100 . 1574 J. 205 . 2015 . 10014 . | 4000 40175 305 0 452' + 601 44F | 9775 305 0 475 0 0010 | 9775 305 0 475 0 0010 | 0.232 | 0.23 | D . E 7 7 | | - | | 700 | 356 | 715 | : - | | | ; | | | | 207 | | ##7044, 1000, A717A, 394,0 41299, 546, 451,4 | , 1000, A717A, 394,0 41290, 546, 451,4 | 1717A, 394,0 41290, 546, 451,4 | 1717A, 394,0 41290, 546, 451,4 | 0 41290. 546. 451.4 | 544. 451.4 | 7.157 | ₹. | | 20. | 200 | 537. | 1073 | - | 9 | 0 | | 1.1 | 1.92 | | 352 | | Arona, 1550, Alzuk, 307,7 at315, 522, 452,4 | , 1556. HZ4H, 301,7 41315. 522. 452.4 | 17244, 391,7 41315, 522, 452,4 | 17244, 391,7 41315, 522, 452,4 | 7 41315. 522. 452.4 | 522. 452.4 | **** | • | | 20. | 350 | 450 | 1251. | - | 200 | 3. | ; | 2.10 | 1, 43 | , | 360. | | 10.202 | 5 4 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 7 362 500 C 13359 500 455 0 | 7 362 500 C 13359 500 455 0 | 13354 500 455 B | 500. 455.p | 455.0 | | | 2 | 6.03 | 7 10 | 1429 | - | 90 | 3.
1 | • | ~: | 2,04 | 4 | 467 | | 7. 455 . 4605 . 35954 . 574.4 . 56178 . 625. 525. 5 | THOSE STANKS STANKS AGENTS RIVER BEACHER | 10054 574 4 50178 622 642 1 | 10054 574 4 50178 622 642 1 | 30178 622 642 H | 2 | - 1 | -,4 | | 9 | 112. | 002 | 200 | ٠, | 0 | ٠.
د | • | 2. | 1.2 | ~ | 251. | | 38404 1009 17074 1847 1 | 0.000 - 1.000 0.00 | 157 157 2407 2507 2507 2507 2507 2507 2507 2507 25 | 157 157 2407 2507 2507 2507 2507 2507 2507 2507 25 | 34277 411 451 | 157 117 | | | | 2.3 | . 00 % | 2 6 7 | | • ^ | 9 6 | n | 6.0 | ? : | | • | , CO 4 | | AFGOU. 1592. #7144 340 34204 301. | 1992 x 7 x x 3 x 1 x 2 5 5 1 | 1144 SAN SARA | 1144 SAN SARA | 34.294. 591. | 165 | | 1.25 | | . < | 2 | | | • ^ | 3 | | | : : | | • 4 | | | 88904. 1535. 87200. 374.4 34316. 375. | 1535, 87260, 5rv 4 34316, 375. | 7200, 5rv 4 34316, 375. | 7200, 5rv 4 34316, 375. | 34316. 375. | 375 | | 455.5 | | 2 | 000 | 716. | 1750 | • ^: | 3 | : : | :: | 1.2.1 | 2.0 | | | | Affect, 2550, holls, 305,2 leach, 0. | 2556, holls, 365,2 leach, 6. | 2556, holls, 365,2 leach, 6. | 1114. 305.2 leagh. 0. | 16468. 0. | • | | 4.50.4 | | \$0. | 112. | 500€ | 112. | ۸. | 90 | · • | e | .75 | 1.2 | ς., | 257 | | ##504, 2752, 40494, 900,0 14510, 0. | 2232 Acts, See a 14510. C. | 2232 Acts, See a 14510. C. | 10237, 308,0 17510. 0. | 16510. | | O . aca . o | 0 · 7 · · | | 9 | 502 | 354. | 240 | ~ | 63 | 3 | • | \$ | . 5. | 7 | 300 | | 10041 | 100 1101 101 101 101 101 101 101 101 10 | 100 1101 101 101 101 101 101 101 101 10 | 120022 234 1 15277 | • | : | 0.77 | 0. | | 3 | 200 | 2 | 200 | ~ ' | 0 | 3 | | - | 26. | 2 | | | AAGGE, 1975, AGGE, 370, 7 15011, 0, 1 | 1975. Acque, 37c 2 (Fall, 5). | 1975. Acque, 37c 2 (Fall, 5). | 10042 374 2 10011 D | 11911 | • • | 0 . LS C | | | | . 004 | 716 | 200 | • | • | ٠.
• • |
o e | | | | | | 177924 4445 175135 401 0 104774 2004 | 4445, 175135, 401 0 104774, 2694, | 4445, 175135, 401 0 104774, 2694, | 73135 401 0 104774 2094 | 104774 2094 | 2004 | | 1.44 | | 202 | | 307 | 1 5 1 | | 3 | | | 3 | - | | • | | 177444 SMST 175792 407 4 194MT2 1759 45 | 5857 175792 407 4 194872 1759 | 5857 175792 407 4 194872 1759 | 13792 401 4 194HTZ 1754 | 194872. 1754. | 1756 | | 450.5 | | 2 | 012 | 354 | 24.3 | `` | ç | • | | - | 2.05 | 7 | 531 | | 1779cu. 5047, 1745m2, 407,4 104973, 1581. | 3047. 1745n2. 407.4 104473. 1581. | 3047. 1745n2. 407.4 104473. 1581. | 74547, 407 4 104973, 1581. | 102973. 1501. | 1. 1301. | | 455.0 | | 20. | 300 | 437 | 4.0 | ^ | 3 | .~. | | • | | | | | 177929, 2910, 174719, 411,1 1050f0, 1514. | 2910. 174719. 411.1 105000.1514. | 2910. 174719. 411.1 105000.1514. | 74719 411,1 105000,1514. | 105000.151. | .1814 | | 1,454 | | Ş | 350 | 4.26 | 1058. | ^ | 9 | • | | 9 | 2.54 | | 000 | | 177929, 2749, 174829, 412,4 195020, 1200, 455,2 | 2749 174829 412 4 195020 1200 455.2 | 2749 174829 412 4 195020 1200 455.2 | 74829 412 4 195020 1200 455.2 | 195070 1400 455.2 | 1400. 455.2 | 4.55. | ~ | | ູ່ວູ | 400 | 7.10. | 40. | ^ | ò | | | 71.1 | 2.75 | ~ | 751 | | 177929 4012 172039 342 1 MASKI 1052 443 7 | 172934 342 1 AASA 1 1852 443 7 | 172934 342 1 AASA 1 1852 443 7 | 72939, 392 1 86551, 1852, 443.7 | 7 - Cat - Can - Labor | 7 11 17 17 17 17 17 17 17 17 17 17 17 17 | 7 | | | 20 | 112 | 200 | 3. | • | | | | 3 | | | 4 | | 177929, 3959, 173596, 39n 3 FARTC, 1388, 4 | 3959, 173596, 397, 3 FAR7c, 1588, 4 | 3959, 173596, 397, 3 FAR7c, 1588, 4 | 73590 39n 3 FAR7c 1388 4 | 6367c. 1588. 4 | 1568. | | 50.64 | | 20. | 200 | 354 | = | - | 0, | | | - | 20.0 | | | | 1 0x0 | 1.04 TEAC 4 600 1 1874 1974 | 1.04 TEAC 4 600 1 1874 1974 | 4 0x0 | OXC. CALCE | 010 | - | 15.07 | | | | 613 | | • | | | • | | | | | | 177929 1017 17451A 401 S BAN19 1019 | 1012 1745 to 1015 1010 1010 | 1012 1745 to 1015 1010 1010 | 74515 401 5 84819 1015 | 2 AFRICA 1015 | | | × • • • • | | • | | | 2001 | ? " | • | • | ; | | | ? ; | | | 177929 2904 174950 402 8 MBSSC 994 4 | 290a 174650 402 a MexSC 964 a | 290a 174650 402 a MexSC 964 a | 74050 402 8 86850 994 4 | 2 A NOSSO. 994. 4 | 7 | | 0.55 | | | 000 | 7 - 8 | 16.26 | • | 3 | | | - | | • | | | 177929, 4748, 172735, 385, 0, 6836, 1237, | 4748 172735 385 C cP536 1237 | 4748 172735 385 C cP536 1237 | 72735, 365,0 68536, 1237, 4 | 5.C. c. 550, 1237, 4 | 1217. | | | | 2 | - | 200 | | . ~ | 5 | | • | | 3 | | | | 1770/0 1001 173102 340 1 1850 1010 | 0101 05444 1 048 401871 1001 | 0101 05444 1 048 401871 1001 | 73197 349 1 54659 1019 | 0.01 | 0.0 | | | | | | | | • | | | • | - | | | | | 177929 3272 174210 39 | 3272, 174210, 391,2 0,771, 815, | 3272, 174210, 391,2 0,771, 815, | 74210 391.2 (4771, 815, | 1.2 0.771. 615. | 771. 815. | | 452.4 | | 9 | 300 | 537 | 1111 | | | | | | 7 | | | | | | | | | • | • | • | | | , | | | • | | • | • | | | • | | # TABLE XXXVII (cont.) | | | | | | ٠. | | ; | ٠. | • | | <u>.</u> | | | ٠, | š | | | . | • | • | : | ٠. | • | • | | ٠. | | | • | : 4 | | | | • | | 'n. | :. | ÷. | | • | • | • | | • | | |--------|----------|------|------|------|------|------|-------|--------|-------|------|----------|------------|----------|--------|---------|----------|----------|----------|---------|----------|---|-------|--------|----------|----------|----------|----------|----------|---------------|---|-------------|--------|-------|-------|----------|------------|-------|----------|-----|----------|---------------|---------------|--------|------|-------------| | 2 | 7 | 4 | 3 | Ş | 7 | 7 | ė | : | | 101 | 00 | 20 | 2 | 9.5 | 101 | 000 | ò | - | ō | 201 | 100 | 6 | 76 | ě | 707 | | 9 | | | | | = | 1 35 | 136 | 9 | 2 | | 2 | 2 6 | | • | 17 | 10.0 | | į | | 5.4 | 7.0 | | | | 2 | 7 | 7. | 2 | `` | 7.1 | 7.5 | • | \$. | 5.5 | ٠. | ٠. | • | ¥. | • | | ٠. | | | .5 | | | , | • | • | • • | | | 2 | | ٧. | | • | | | | | | | | | | • | ~ | Ž | 50 | 2 | 2 | ₹ | 2 | 2 | 0 | • | 92 | 2 | ×5 | ပ | 2 | £ | ~ | ~ | ္ခ | <u>.</u> | 2 | ~ | ~ | 0 | 0 | 2 | 9 | 9 1 | - : | - 5 | : 5 | 0 | 47 | = | 7 | ₹. | 0 : | - | - 2 | 7 : | 2 2 | 2 - | | | • | | ~ | ~ | - | ~ | ~ | ~ | ~ | - | | ~ | * | М | | ~ | ~ | | m | - | ~ | ~ | m | - | _ | ~ | ~ | , | m | ~ | N. | , | 4 1 | | ~ | , | | 'n | ~ | | 4 | • | | • | | | | • | | , | ~ | 00 | - | 20 | • | 25 | 1.3 | ~ | 27 | | 0 | | 3 | .27 | 47 | 0 | | . 1. | ~ | | 9 | 5. | • | .27 | , | 0 | _ | Ž. | 9 (| <u> </u> | - | 2 | 70 | 8 | <u>.</u> | 23 | 2 | * | | 7: | .; | 0 7 | | : | ? | | • | - | ~ | | - | | - | _ | - | | _ | - | ٠. | | - | - | <u>.</u> |
<u></u> | - | <u></u> | <u>-</u> | <u>~</u> | | _ | _ | - | ⊸ | | <u> </u> | <u>.</u> | vin | - | - | | ~ | Ň | <u> </u> | - · | ~ (| ٧í | v . | <u>.</u> | | ٠, | ī | ĕ | | ċ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ċ | • | • | • | ċ | • | • | • | ö | • | • | • | • | ò | • | • < | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | " | <u>۰</u> | • | 3 | 0 | 0 | 0 | ~ | _ | ~ | ~ | ^ | 0 | 2 | ٠
• | 3 | ٠, | ٠ | ٠. | Š | Ž | v | ٥ | 2 | ۰. | • | 0,1 | | · | | | | | 3 | 3 | ٠, | ٠ <u>.</u> | Ų. | <u>,</u> | ٠, | ٠, | | . | | • | • | | | | - | _ | - | • | 7 | | | | | | _ | | | - | | | | | | | _ | - | - | - | - | | | | | | | | | | | | | | | • | - | | | - | | ĕ
 | ĕ | ĕ | ě | ŏ | ě | ĕ | ĕ | 5
- | ĕ | ĕ | ĕ | ž
- | ě | ۶
- | ĕ | ĕ | ŏ | ĕ | š | ĕ | ĕ | ĕ | ĕ | ó | ě | ĕ | ž | ō i | > (| ě | | | ĕ | ĕ | ĕ | ŏ | ž | | ¥ | <i>•</i> | * | ž à | řò | | ř | | • | • | • | • | • | | • | • | • | • | • | - | 3. | ٦. | ٩. | 7. | • | | • | • | • | • | ٦. | • | ٠. | ٠, | • | | • | • | | • | | • | • | • | • | • | • | • | • | | -:- | - | | | | 55 | 73. | 12. | 00 | .00 | 50. | .00 | . 25 | 92. | . 99 | 35. | 83. | 47 | | . 94 | .01 | • | - 4 | .85 | ٤7. | 47 | | ₹. | .00 | .00 | .20 | 000 | 25 | - | | | | 8 | | 37. | | ÷ | | | • | 2 | • | 3 6 | 200 | | • | | _ | _ | _ | | | | _ | | _ | _ | _ | ٠. | _ | _ | _ | _ | _ | | _ | _ | _ | _ | _ | _ | _ | | _ | | _ | _ | | | | _ | _ | _ | _ | _ | _ | | _ | _ | _ | _ | _ | _ | | 2 | = | 200 | 358 | 537 | 020 | 7.10 | 200 | 354 | 557 | 950 | 7.10 | 200 | 356 | 55. | 020 | = | 2 | 2.5 | 25 | 20 | = | 200 | 3.5 | 537 | Ŷ | 7 | 0 | , · | | 2 . | | 35 | 537 | 2 | - | 2 | | 2 | 0 | | 7 | 25 | 200 | | • | | 20. | 9 | 12. | 00 | 009 | .20 | 000 | 12. | .00 | .00 | .058 | .001 | 12. | 000 | .005 | .20 | 000 | - | , | 200 | 50. | 00 | 12. | .00 | 000 | 150. | 900 | 2 | 9 | 9 | • | 2 | 00 | 000 | 50. | 90 | ~ | | | 900 | | • | • | 2 6 | 2 | • | | | • | - | • | | | • | | • | | | Ī | - | • | | | _ | | • | • | • | _ | | • | • • | | _ | | | | | | | | | • | | _ | | | • | | | • | | - | | ~ | ₹ | Ž | ~ | 2 | ~ | ~ | 2 | 2 | ~ | Ž | ž | 2 | ~ | Ñ | Ž | ₹ | ~ | ž | ~ | ~ | ~ | ~ | ž | ž | ž | ~ | ~ | 2 | ₹ ? | 1 1 | ٠٠ <u>٠</u> | ~ | ~ | χ. | Ž | 2 | | v | | 7 | ~ ? | 4 7 | 3 ~ | , À | í | • | 1.0 | ٥. | 0 | 7 | · . | 9. | 1.5 | 3.8 | 7 | 5 | ٠ <u>.</u> | · . | 3.5 | 0. | ٠.
د | 7. | \$ | 2.5 | 7 | Š | 6.0 | | £. | ~: | 7.
2. | 0 | ٠. | • | ه ه
د د | | | 4.5 | . t | 0 | - (| 7 | 2 | | • | | | 9 | | | | • | • | - | • | • | • | • | • | • | • | _ | • | | • | • | • | - | 4 | • | • | • | • | • | • | | • | • | | 7 | 7 | • | • | • | • | • | 3132 | 2031 | 2005 | 1900 | 1445 | 217 | 2070 | 1029 | 1549 | 5 | 75 | 555 | 2 | 25 | ======================================= | • | 0 | • | • | 01 | £03 | 3430 | 207 | , | 9 | \$165. | 2430 | 2317 | 222 | 2708 | 0 | 776 | | 001 | > (| , c | • • | • | > | | 20 | - | 90 | 70 | 67 | .00 | 73. | ٥, | 9 | .70 | 0 | 7 A. | , | ÷ | \$ | 97 | 3 | 3 | c : | ÷ | 7 | 9 | 52. | : | ÷ | ? | ? | ? | Š | 0: | . 4 | | 00 | 5 | ŝ | | | | | | | • | | | | • | | | æ | 3.10 | 331 | 333 | 333 | 334 | 1572 | 1573 | 1575 | 1575 | 1576 | 20,4 | 1351 | 1302 | 1303 | 3503 | 020 | 7. | 2 | 101 | *** | 0 7 | 00 | 26 | 503 | 25 | ^ . · · | 234. | | 7 | 7 2 2 2 | 1943 | 556! | 96 | 1957 | 3.44 | | 0 | 7 | 7.5 | | 757 | 75475 | | | | 7. | 3.7 | ٥. | ٧. | 5 | 5 | 7.1 | ٠. | 7. | ٠. | ¥. | - | ٠,٠ | <u>.</u> | ۶.۶ | 7.7 | e . | , | ٠, | ٠. | ٠. | ٠ | ٠,٠ | £. | ٠. | <u>.</u> | ٠. | | ٠
د د | ~ :
^ : | | | | 5.3 |
 | ۍ,
د | w . | | , | , | • | | ה
ה | 180 | • | | | | • | | | - | | | • | - | - | _ | - | | • | - | - | • | | | | | | | | | | | - | - | - | • | | - | • | - | - | | | | • | | | • | | | | | 1350 | 7403 | 2335 | 5054 | 3802 | 3943 | 402# | 4732 | 0717 | なひまつ | >1€ | 425F | 21116 | 0 × 7 7 | 163: | 1 A 3 7 | 5000 | 7 7 | ₹ | 355 | 200 | 1729 | 2511 | 3077 | ∿75¢ | 40.0 | 117 | 6 | 27.5 | | 2010 | 100 | 1687 | 2445 | 230 | 30-4 | | 7 . | 200 | 7 | 500 | 1000 | | 391504 | 146 | | | | _ | _ | _ | _ | _ | _ | _ | _ | | _ | _ | | | | ٠ | | | | | | | ٠ | ٠ | | | | _ | | | | | | | | | | | ٠ | | • | , š | : 2 | : 5 | : 2 | • | | 3152 | 2013 | 5054 | 4363 | 3535 | 3343 | 3274 | 07.13 | 572t. | 4545, | .360 | 7.17 | , A. F. D | 3005 | 172 | 5477 | | , . | , | 2 | 2007 | 777 | 777 | 250 | 5555 | 2005 | 4 4 7 0 | | 7 | 0 / 0 / | 7 | | 3104 | 7013. | 2010 | 0453 | | | , , | 70 | 7 6 6 | | • - | 7500 | 7267 | , | | | ٠, | 50. | ٥, | 20. | ۶. | 20. | 3. | 43. | ~ | ξ. | • | ~ | ·
`` | 43. | M. | | • | * * | | | | ~ | , | ۰,
۲, | ·
• | · · | • | | • | ,
,
, q | | ٠
ت | 340. | 60 | | 9 9 | • | , | | • | | •
• | | | • | | 177929 | 1770 | 1110 | 1779 | 1770 | 1779 | 1779 | Shons | 200B | 220A | 1007 | 4007 | 2002 | 200t | 2007 | 2000 | 2002 | 200 | gene. | 999 | 1000 | 2000 | 4copy | 200963 | 200× | 5000 | 600 | 3 | 000 | | | 100 | 100346 | 1003 | 40034 | 1007 | 000 | ^ O O | 100 | 000 | | 000 | 700 | | , | \
>
> | | ٥ | ٠ | 9 | 7. | Ŧ. | ٥. | ٠. | • | , | • | | , | • | J | ٥ | • | | 5 | • | • | 3 | • | | . | , | • | • | | • | • | ٥ | • | · | ٠. | , | • | > < | | | ۰ | • | • | . | > 0 | . | | , | . | > 4 | ۰ د | • | | | | | _ | - | - | - | ~ | - | _ | - | - | - | _ | - | ~ | | - | - | - | - | - | _ | _ | _ | _ | _ | - | - | | | | • • | _ | ~ | - | _ | . | | | | | | | • - | | • | | +500 | | |------|------| | | | | > | | | L | 4 | | | APLE | | TOTAL | ه و
د د | C BE | 420 | 511. | 003 | | 4 2 4 | \$18 | 000 | 622 | | 525 | 617. | 6.2 | .07 | 433 | 628 | 97.0 | 719. | 537 | 667 | 0.4 | 986 | 545 | 655 | 77. | 807. | 553 | 662 | 764 | | 200 | 675 | 797 | 917 | 953 | 1172. | 1415. | 944 | | 1162. | 1425 | 1545 | 973 | 11011 | 1434. | |----------|--|----------------------|--------|-------------|--------|---|-------|-------|----------|-----------|-------|-------|--------|--------|---------|---------|---------|--------|----------|--------|-------|----------|-------|-------|-------|----------|-------|-------|----------|----------|-----------|-------|-------|-------|-------|-------|--------|--|---------|---------|-------|--------|--|-------|-------|-------| | ENGINE | | ~ | | _ | - | - | • | - | 5 | | , • | 3 | 2 | 7 | - | • : | | - | - | | - | - | 172.2 | • | • | ~ . | 77. | 5.2 | 122.6 | 144.6 | 7070 | 92.5 | 122.0 | 200 | 172.1 | 130 | 174.8 | 9,5 | , , | , | 172.7 | 2:0.0 | 227.0 | 130.3 | 172.5 | 210.4 | | NG I NE | 1 2 2 | (34) | 40.04 | 14.45 | 03.74 | C | 40.04 | 54,41 | 63.7¢ | 27.75 | 15.1 | | 03.74 | 67,75 | 13. | | 27.74 | 07.75 | 11,51 | 6.07 | 26.04 | 2: | 80.45 | 98.41 | 60.A2 | 73.53 | 200 | 6.07 | 50.00 | 71,53 | , o , 1 5 | 6.0 | 60.62 | 71.53 | 69.45 | 63.94 | 80.01 | 45.50 | 20.201 | 200 | 90.61 | 95.59 | 102.04 | 200 | 100 | 45.54 | | ENGINE E | • ! | <u>.</u> | 7 | 33.00 | 39.75 | 7 7 7 7 | 20.14 | 35,00 | 30.74 | 61.05 | 7. | 34.05 | 39.73 | 2 | _, | • | | _ | 2 | | | ٠. | | | _ | _ | 2.5 | | _ | | | 20.05 | _ | 7 4 | | - N | 2 | | | 70 | 1 | 46.93 | 7 6 | 39.16 | 2 | 47.09 | | * | ۽ د | 3 | • | • | • | • • | : : | • | • | • | | ć | • | • | • | • | | ς. | • | • | o o | · < | | | • | . | | | ' | • | • • | • | • | • | • | | • | . . | • • | • | c | • | * (| • | • | • | | M00E2 | 3 | | | - | `.' | • | • : | 0.1 | 3 | - | | 2 | 5. | 5. | - · |) | , | 3 | 0.7 | ~! | • | • | | 3 | - | ? | - | • | ^. | <u>.</u> | | . , | 7 | 3 | , | `` | • | | | | - | 1.0 | <u> </u> | | 2 | 1.5 | | 11381 | | | 8 | 0 | 8 | | 0 | 0 | 8 | 9 | 5 6 | 0 | 6 | 0 | \$ 3 | 2 | | 0 | 0 | 0 | 0 | 9 6 | 0 | ô | 9 | ŝ | 9 6 | 0 | ô | 3 | 2 0 | 6 | 8 | 6 | 3 | ê | 90 | 5 | , | 9 | 8 | ĉ | 8 | | 2 | 8 | | 843 | 2 6 | 6/8) | ~ | ~ | ~· | 'n | • ~ | ~ | ~! | ~ ' | , ~ | | | - | ·· • | • | . 4 | 7 | 7 | ٧. | ~: | 4. | • ^ | 1/1 | M | | | • • | .₹. | 3, | • | • • | · C | ~.u | , n | S | s. | ب | . " | 2 ' | • | • | • | | | | | MCDE 2 | A A & C | | 334. | 597. | 909 | 1045 | 401 | 717. | 1070. | 1255 | 507 | 696 | 1346. | 1509. | 1793 | | 300 | 350 | C) 7 | 354. | 596. | 9 4 6 | 165 | 400 | 715. | 1073 | 1621 | 500 | 893. | 1341 | 1705 | 112 | 200 | 000 | 000 | 333. | 593 | 9 6 | 9 4 4 4 | 000 | 711 | 1066. | 1243 | 600 | 808 | 1331. | | HODE I | - | _ | 200 | 356 | 537 | 960 | 2002 | 358 | 537 | 0 0 0 | 200 | 3,00 | 537. | 626 | 716. | 2 | 557 | 62h. | 710. | 200 | 3.7 K | 2 | 716. | 200 | 356 | 537 | 7.5 | 2002 | 354. | 537 | 7.0 | 2002 | 354 | 557 | 716. | 200 | 558. | 537 | 210 | | 358 | 537 | 959 | 200 | 358 | 537. | | MODULE | AREA | | 112. | 200 | 300 | 500.0 | 112. | 200 | 300 | 2 | | 90 | 300 | 350. | 007 | 21.0 | * CO 0. | 350 | 400 | 112. | 500 | 200 | 007 | ~= | 200 | 200 | 350 | 112 | 200. | 300 | 900 | 112. | 200 | 300 | 000 | 112. | 200 | 300 | 900 | | 200 | 300 | 350 | 2 | 200 | 300 | | CHAMBER | | | • | 300 | 300 | 900 | 000 | 300 | 300 | 200 | 000 | 2005 | 300 | 300 | 300 | 906 | 300 | 300 | 300 | 300 | 300 | | 300 | 300 | 300 | 200 | . 000 | 300 | 300 | 900 | 000 | 300 | 300 | 9 9 | 900 | 300 | 300. | 300 | 200 | 991 | 300% | 300 | 900 | 100 | 100 | 300 | | MUDES | | (356.) | 462.4 | 448.7 | 451.0 | 126.1 | 0.777 | 248.5 | 50.0 | | 200 | 447 | 450.5 | 4.15P | 452.7 | 7 0 7 7 | 447 | 445 | 449.5 | 446.9 | 7 677 | 6.7.
 | 453 | 442.5 | 0.977 | 151 | 12.4 | 442.1 | 4:45 | 451.1 | 456.1 | 430.0 | 0 777 | 0 277 | 450.1 | 444.1 | 420.5 | 455.0 | 474 | 4 7 7 P | 450.2 | 156.7 |
455
455
455
455
455
455
455
455
455
455 | 443.5 | 0 77 | 456.4 | | MUDE 2 | 11010 | (LBF) | 177. | -
-
- | 1. | | 1 + 0 | 118. | 26 | e : | . 50 | ž | 00 | ê | • | • • | | • | ċ | 230. | 6 | 9 | 142 | 167 | 157. | 123 | | 97 | 118. | 3 | C 4 | | • | • | | 471. | 395 | 310. | | 171 | 312 | 245 | 233 | 278 | 234 | 165. | | M006 2 | 19101 | (L HF) | RHIA | 4054 | | - NA | 7279 | 7275. | 7202 | 1698 | 5151 | 5763 | \$769 | 5772 | 5774 | 2775 | 27.6 | 2740 | 2791. | 11745. | 11773 | 11/15 | 7.0 | 0714 | 0724 | . 0734 | 0741 | 76.0 | 7090 | 7760 | 77.10 | 100 K | 4712 | 3727 | 3734 | 23554 | 21570. | 21594 | 2467 | 1000 | 194Bb | 19510. | 10518 | 15407 | 15475 | 15440 | | HODE 1 | 2 2 2 | (SEC) | 347.7 | 403,3 | 7 7 7 | 200 | 3A7.4 | 345.3 | 204 | 2 | 340 | 213 | 345,1 | 340.1 | 587 . 3 | 100 | 307 | 367.7 | 300.0 | 3000 | 3 . | 0 6 | 20.7 | 364 | 345.0 | 000 | 20.0 | 379.9 | 345.0 | 347 | 7.082 | 303.2 | 300.0 | 364 | 372.2 | 401.0 | 407.0 |) · | 7.7.7 | | 308.3 | 400.3 | 401 | 583 | 369.3 | 391,2 | | MUDE 1 | - ك | | - | # | 147 | 147 | - | 146 | | 0 1 7 7 0 | 14558 | 14011 | 7 | 14093. | 17102 | 14772 | • •• | Z | - | _ | 19530 | | • • | _ | - | - | | _ | ~ | ~ . | ~ - | 19359 | _ | | | • | - | | | | ,, | _ | 34258 | | 38960 | 39164 | | 1961 | 1135 | Laf. | 343. | 348. | 200 | , c. | 394 | 3 39. | 27. | | 000 | 35.1 | 241. | 270° | 200 | ,,,, | | 702 | 205 | 510. | 4.00 | | | 5.5 | 451. | 300 | 2 7 7 | 540 | 407 | 374 | 200 | 575 | 502 | 400 | 376 | 1010. | Ac3. | \$ 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | 200 | 940 | 709 | 678 | 1007 | 920 | 735. | | HIJ-ET H | TOINE | - (1 2) | 15000. | 15000 | 15009. | 1200 | 150u0 | 15,00 | 1 3040 | 15000. | 15000 | 15000 | 15000. | 15900. | 15000 | | 15000 | 15600. | 15000. | 20049. | 20000 | .0000 | 20000 | 20000 | 20000 | 20000° | 00000 | 20000 | 200000 | 20000 | .0000 | 20000 | 20000 | 20000 | 20000 | 40000 | 40000 | 40000 | 0.000 | | 40000 | 40900 | 40000 | 00000 | 40000 | 40000 | | L | ֚֚֓֞֝֝֟֝֝֟֝֝֝֟֝֝֟֝֟֝֝֟֝֓֓֟֝֟֝֓֡֝֟֝֝֟֝֝֡֡֝֝֡֡֝֡֡֝֝֡֡֝ | • | | 7 | # 1 | 3 8 | - 10 | S | | ^ 1 | | | ۵ | ۵ | ۵ 1 | ND.OF | 2005 | | 2 | 2 | 2 : | 2 2 | : 2 | 2 | <u> </u> | 2 : | 2 2 | | 10 | 01 | 2: | 2 2 | 2 | 9 | <u>ي</u> | 2 | 2 : | <u> </u> | 2 2 | 2 | 2 | <u>.</u> | 2 0 | 2 | 0 | 2 :
 | 2 : | 2 2 | 01 | 2 : | 2 | 2 | 2 | 2 : | 2 : | | 2 | 2 | 2 : | 9 9 | 2 | 2 | #### ORIGINAL PAGE IS OF POOR QUALITY | (cont.) | | |---------|--| | XXXVII | | | TABLE | | | | | | | • | | •• | | | | | 100 | | ÷. | 7. | 2 | 2 | | ò | = | Ž | ž | Τ. | • | Ě | 1. | - | ~ ` | • | | = | - | • | | | | | = | - | | _ | Ď | - | _ | _ | 2 | | _ | 2 | = | |----------|-----------|--------|---------|----------|----------------------|--------|--------|---------|---------|-------------|----------|--------|------------|--------|-----------|----------|--------|---------|--------------|----------|------------|-----------|----------|------------|--------|---------|--------|---------|-------|--|-------|-------|-------|----------|--------|--------|----------|----------|--------|-------|---------|-------|--------|------------|-----------|--------| | | | 37.94 | 43.98 | 20.10 | 40.92 | 47.40 | 37.94 | 45.08 | 64.44 | 4.01 | 40.00 | 57.00 | 65,16 | 44.45 | £ 2 . 1 0 | 20.72 | 57.80 | 65.10 | 64.11 | 45.09 | オケ・ファ | \$7.00 | 97.5 | 44.57 | 45.50 | 9 | 57.80 | 07.10 | 70.0 | 7.00 | 200 | 91.08 | 40,33 | 50.27 | 72.51 | 94.10 | 91.08 | 40.45 | 53.27 | 72.51 | 84.10 | 90.10 | 40.0 | 50.27 | 72.51 | 94.10 | | | 090078 | ó | • | • | • | • | • | • | • | • | 3 | • | ċ | • | • | • | • | • | • | ċ | • | • | . | ö | • | 6 | ċ | • | • | • | | | | • | ċ | ÷ | ÷ | . | ė. | • | • | o. | • | • | ċ | • | | | DATE | | ٠. | 3 | 0. | o. | 0. | ,
, | ·. | • | ٠. | ~ | ۲. | 7. | -
- | | • | • | | ·. | ٠ <u>.</u> | .:
.: | <u>:</u> | 3 | 3 | • | 9 | 3
0 | • | • | • | ~ | • | • | • | ٠
• | - | ^ |
 | | | | 2.0 | 3 | • | ÷ | | | | .00 | 90. | 90 | 90. | ê | 600 | 66 | 90 | 0 | 90 | 00 | 60 | 96 | 9 | ê | 9 | ç, | 9 | 60 | Ę | \$ | è | 9 | ê | 0 | 9 | 00 | • | • | | 0 | C | 90 | • | 0 | • | 6 | 9 | 00 | 6 | 3 | 0 | 0 | 0 | 2 | | | | | ۲. | | <u>.</u> | ·. | | ·. | ۲. | | ~ | • | • | ٠. | ٥. | ٠. | ٠. | ٠. | | <u>:</u> | - | -: | | 4 . | | | ~ | | -: | - | - | | 7 | - | • |
 | 7. | • | • | • | ÷. | - | 2.5 | ~ | ~ | 7 | | | • | 1552. | 1773. | 112. | 32 | 300, | 350. | £09 | 332. | 595 | 424 | 1035. | 1:15 | , ty | 709 | 1004. | 12.0. | -017 | 147 | # 5 P | 1327. | 15:7 | 1707. | Ξ. | 00% | 000 | 350. | 00 | 532 | | 10701 | 1181 | 397 | 70A. | 1001 | 1237. | 1413. | 968 | 883. | 1324. | 1543 | 1702. | 15. | 200 | 900 | 350 | | | | 626. | 716. | 20% | 358 | 537. | 626. | 7.16. | 200 | 354. | 537. | 566. | 710. | 200 | 358. | 5.17. | 620. | 7: | ~ €0. | 358 | 537. | 0 40. | | 200 | 356 | 5.57 | 979 | - | 00.7 | | | 710. | 200. | 358 | 537. | 950 | 7.16. | 200 | 358 | 537 | 626 | 710. | 200 | 358 | 2 | 950 | | UNITS | | 350. | 007 | 112. | 5 00 . | 300. | \$50. | 400 | 1.5 | 200 | 300 | 350. | 607 | : | 200. | 300 | 350. | 400 | ?: | •00~ | 300 | 350. | 000 | 12. | -00° | 300 | 350. | 007 | -215 | | 200 | 000 | -2- | 200 | 500. | 350. | 400 | 2. | .03 | . o | 36.0 | 403 | : | 200° | 200 | 350 | | | 100 | 300. | 300 | 300 | 300. | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 200 | 300 | 300 | 300 | 300. | 300. | 300 | 300 | 300 | 300 e | 303 | 300 | 300 | 300 | 300 | 300 | 20.7 | , 00% | 300 | 300 | 300 | 300 | 300. | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | | ENGL ISH | ۸, | 453.5 | 1.757 | 430.1 | 445.3 | 0.644 | **05 | 451.5 | 7.377 | 451.3 | 4.8.57 | 454.9 | 3.00. | V | 450.9 | 453.5 | 454.0 | 4.55 | O. 377 | ٠. | £.,, | 4.4.5 | 272.5 | 4.54.4 | 440.1 | E. ウママ | 451.2 | 452.4 | 445.0 | 2. A. C. | 474.0 | 450.0 | 7.577 | 451.7 | 454.2 | 455.4 | 450.0 | 2.000 | 451.2 | 455.9 | 455.1 | 450.3 | 439.5 | 440.4 | 450.0 | 452.0 | | | | 177. | 107. | <u>.</u> | • | • | • | • | 704 | 591. | 707 | *** | £53° | 550. | 107 | 300 | 344 | 354. | 10.7 | 3.4.¢ | 27. | \$6.I. | 250. | • | | • | e. | | | | | | 831 | | 54.A | 521. | 400 | 625 | 5:2, | 410 | 300 | 373. | ٠
• | • | • | | | | 127400 | 15407. | 15476. | 74211 | 7467. | 7007 | 155.4 | 7514. | 34 546. | 3 . 3 . 2 . | 35 410. | 35427. | 36465 | \$35c | 29262 | 20205 | 20505 | 20314. | 2113". | 23141 | 21271. | 21235 | 23268 | 11166. | 11210 | 11273. | 11200 | 7000 | 51037 | 3 | 54144 | 53178 | 43037 | 41965 | 43968 | 430B5 | 20007 | 34.727 | 3chc2. | 34867 | 37570 | 3000 | 16766. | 16450. | 16942 | 16968. | | | 1353 | 392.4 | 105.7 | 361.0 | 372.4 | 374.0 | 575.d | 377.1 | 5°207 | 7.007 | | 412.8 | 77.7 | 3.13.5 | 400,0 | 5.204 | 405.4 | 400 | 346 | 0.165 | 393. | 394.5 | 505.0 | 30. | 174.H | 370.6 | 375.1 | 374.5 | 707 | | | 115.7 | 7.7. | 401.5 | 403.6 | 405.1 | 5.007 | 345.0 | 392.0 | 30. | 2000 | 397 | 364. 7 | 370.5 | 378.7 | 380.1 | | | 6427A&353 | 39145. | 3 .221. | 3,730. | MAKE C. | 54372 | 19101 | 3.1130. | 27366 | 57611 | Sr + 17. | 5,405 | \$1.90.6 | 50365. | 5n547. | 54017. | Sndo3. | .10004 | 5.425h. | 52470 | 26754 | 504/11. | \$443¢ | \$4115 | 5,335. | Sue 1.9 | SABB1. | 54705 | 20.0 | 4000 | 80363 | 27727 | 87447 | 47 4 50. | Ar234. | HM303. | 84 500. | P735A | r7750. | 80121 | h 3212. | 405 E | 47148. | 47517 | C 707 2 | 88014 | | | 33454 | 704 | 075 | 1152. | 9.15. | . 195. | 703. | 7 57. | 1500 | 1247. | 1002. | دًا. | ÷ , , | 15.0 | 1327. | 1957. | 1010. | 973. | 1502. | 1370. | 1095. | 1048 | 1619. | , en 5. | 1405. | 1171 | 1153. | 10.2 | 22.55 | | 1363 | 1001 | 2314. | 1641 | 1577. | 1501 | 1451. | ₹370° | 2043. | 1032. | 1502. | 1505 | 2513. | 2183 | 1757. | 1660. | | | 14:31:57 | *0000 | 01.307 | .00.1 | 40000 | 40000 | 407C04 | .00000 | 91000 | .00000 | *00000 | 0 00 | \$0000G | 0.17.0 | .0000.4 | \$ 500 C | e0000a | *0 Jene | .0 1066 | .00000 | •00000 | •6 JC 0 • | \$67c0 | . Good | •0003¢ | 603 ·G. | •30°0° | .00.000 | 60000 | 0.000 | 0000 | 90006 | 00000 | 90000 | 40000 | 90000 | 90000 | 40000 | 40000 | 9,000 | 00000 | 00000 | 90000 | 40000 | 40000 | 40000 | | | 1 67/0 | • | o. | α. | œ. | Ŧ. | • | ÷. | 7 | 7. | 7, | 7. | • | ٠, | ٠. | s. | v. | s. | • | • | ¢, | ٥, | • | ۲. | ٤. | ν, | ŗ. | ¢. | • | • | 3 | , 7 | ٠, | ٧. | ٠, | ٠, | ٧. | ٠ | ٠. | • | • | ٠ | ₽, | P . | 10 | e. | #### VI, B, Parametric Data (cont.) with either LOX or RP-1. The data has been generated for RP-1 cooled LOX/RP-1 modules. Cooling with RP-1 assumes that some of the impurities are removed from this propellant to increase the bulk temperature limit that is normally imposed to avoid cracking, gumming and coking of the RP-1. It should be noted that the cooling problems would be much less severe if other hydrocarbons such as, methane or propane were used in the mixed-mode plug cluster. Investigation of the propellants were beyond this contract scope of work. Plots of some of these parametric data have also been prepared to show the trends. Figures 86 and 87 show the Mode 1 and 2 delivered performance as functions of Mode 1 overall area ratio and thrust split for the baseline Mode 1 thrust of 88964N (20,000 lbs). Overall Mode 1 area ratio was selected as the abscissa for the plots in accordance with the statement of work and relates to overall engine size. For a zero length plug with zero gap, the overall geometric area ratio is not really a meaningful parameter in the performance calculations. Module area ratio is more indicative of the system performance potential. Therefore, the module area ratios that are obtained with 10 touching modules are plotted as a function of overall Mode 1 area ratio on Figure 88. In Mode 2 operation, the LOX/RP-1 modules are inactive and the cluster (or geometric) area ratio increases and gaps are created between the modules. However, for the zero length plug, only the module area ratio
is again of any real importance in the performance calculations. In other words, this plug cluster performance is based upon the module performance corrected for the module tilt angle and the base pressure contribution. Because only two modules are operating in Mode 2 at a thrust split of 0.8, the base pressure effects are expected to be negligible and Mode 2 performance for these cases is based entirely upon the module performance with a tilt angle correction. This is why the overall Mode 2 area ratio and module area ratios are shown as equal for these cases in the tabular data. Mode 1 performance (Figure 86) decreases with increasing thrust split because the LOX/RP-1 thrust contribution is greater. Mode 2 performance (Figure 87) also decreases with increasing thrust split because the base pressure contribution is reduced as the gap between modules increases. The effect of Mode 1 thrust level upon Mode 1 and 2 performance is shown on Figures 89 and 90, respectively. These data are presented for the baseline overall area ratio of 358 and module area ratio of 200. The plug cluster engine performance is relatively low because the low thrust and low operating chamber pressure of the modules results in larger kinetics losses than high thrust, high pressure engines such as the tripropellant concept. Figure 86. Effect of Mode 1 Overall Area Ratio on Plug Cluster Engine Mode 1 Delivered Performance Figure 87. Effect of Mode 1 Overall Area Ratio on Plug Cluster Engine Mode 2 Delivered Performance Figure 88. Plug Cluster Module Area Ratio Requirements Figure 89. Effect of Thrust on Plug Cluster Engine Mode l Delivered Performance | | Hit | | 1:::11 | 1111; | | 1111 | ## | 11 | ::: | ::::: | .]::: | -1: | | *** | | 1::: | ::: | 1:: | :::: | ···: | ; ; ; ; | :::: | ::;: | ļ:: | 1:::: | 1: :: | +- | |--------------|-----------------|-------------------|--------------------|------------------|----------------------|-----------------|----------------------------------|-------|----------------|--|---|-----------------|------------|------------------|----------------------|--------------|------------------|--|---|--------------|----------------------|----------------------|------------------|---------------|------------|--------------|--------------| | | | ΙΞ. | | | 1: | ! | | | | | . : | .: . | . i | | | : | | i. | | į | :. | i' | | اها | · · · · · | :
: | İ | | | ::;: | | | | | 1 | il: | :: | .:: | :1::: | : ;:: | :1: | ::: | :::; | . | j:::: | 1:::: | ļ.,. | :::: | :::. | !: ::: | :::: | ļ.·:; | (MENTORS | 1:1: | :::: | | | | | • | | | | | | | | | · · · | : | | | : | - | • | : | ::: | | | 11111 | 1 | Ē | | : :: | 1 | | i | | | | :
 | | j : | ·: . | • • • | | • | ; - | ; | i | | | | | <u>:</u> | • | | : : : ; | 1:::: | | 世 | 1 | | | | | | | Ш | | | - | # | | - | !!:: | | H | Ш | !!!! | 1 | 1 | | 1:::: | 1 : : : :
: : : : : | | ; ; | | <u> </u> | | | 6 | l: | | Ш | | Ш | 1:::: | | | Ш | | | نبنا | <u> </u> | 1::: | | Ш | | | | | | | | ::::: | | <u> : </u> | | | (BE | | | | | | | | | | | | | | | | | | | 1:::: | | ļ:::: | :::: | | | .:: | : :: | × | | ~ | | | | | | | 1:::: | 500K | | : | 1:. | | | | | 1 | | 1111 | | | | ::: | | †.: | | | 7 | | | | | | | | | | | | 2 | 1 | | | | | | | | ;;; | # | | *** | : : : | | + | | | :::: | :::: | ::: | | | | 1: : | | | | 1 : # | 100K | - | | | | | ::::: | | • • • • • | - | 1 | | | ••• | | • | ٠. إ | ES C | KO. | p | B. | ļ | • • • • | • | • | : | • • • | | | | : | | : - ! | _ | :::: | <u> </u> | | <u></u> | į | ·
•• • | . : | | φ. | • | • | | 34 | \sim |) | 0 | <u>.</u> . | | İ | | :
: | | 460 X | <u>.</u> |] <u>.</u> . | <u>:</u> | | İ | l İ | . : | : . | | : . | ĺ | :
:: | : | ļ | 20.4. Apr. (300. PSIA) | | : | į | = | | | : 1. | į | | | | | : | \$ | | | | | :::1 | :::: | :
::::: | :
!!!:::: | :::: | -
!:::: | i::: | : !:: | :: | ::: | A. | ::::: | :İ:. | | :::: | | İ | | | | |
 | ;···· | | i.,. | · · · · | 노. | ;
;
 | | | | | | | | | B | | | P | | | | | | | 1 | | | | | | | | | ğ | :- | | ₩ | :::: | | :: ; | ::; | ; ; ; ; | ::: | NODE T OVERALL AREA RATIO = 1558 | - | | + | + | | | !! :: | | | 1 | | | | | : : : | | 300K | 1 | | بنا | | | | | | | <u>:</u> | <u>!</u> | <u> </u> | İ | | Ĕ | :
 | .i | <u>.</u> : | | . 4 | ·
• · | . J | <u>:</u> | | | | <u>i</u> | | ØK | | | | | | | :
: | | <u>.</u> | :
: | : | 2 | g | | | i | : | i | | : 11 | į | 1 | _ | | | | ! | . : | × | | | 1 | | . : | | | | | | i i | 3 | 4 | į į | 6 | • | •••• | ··· | •• | · | ļ | 1 | į | •••• | | | · · | | l | : * | ğ | | | | | | | | | j - : | 3 | - 4 | | NJ | : | -: | -: | <u>-</u> | | | | : | | | | i | | | : | <u> </u> | 1444 | | ٠. ٠ | . [| | | | | ļ | .땶 | 3 | | | | -: | | | . (| . | ⊹⊹ŀ | ļ | | | • | | ·
•••• , | | • • • • • | ļ | !.\$ | | | | <u>:</u> | | | | <u>: : :</u> | ت: | ă | | § | | | ! | | | <u>.</u> : | 1 | <u> </u> | | <u>-</u> | | | : <u>:</u> | 200X | <u>.</u> | l | : | | | | | | ••• | | - : | 3 | 4 | | CHAMBER PRESSURE | : | ÷ | i | | | ħ. | : 1 | : | | | | | | 2 | <u>: :</u> | ¥. | | | | | ::: | | | | | 2 | 9 | | ¥ | : | .:·· | | | ::\ | Ŋ: | : : ! | | •••• | | • | | | | | 45 | | | : | · | | | | •••• | | .0 | ų | | <u> </u> | ·i | ' †… | • | | | M: | : - | ···· | | | | -::: | | ::: :- | | | | | ···i | . : | | | | :- | ļ :;. | .[. | ij | i | 14 : | | ·: | | | | #: | i. _. | Ŋ: | : . | | · ; | | | .::: | <u>:</u> | | į., | | | :::- | | | | | <u>.</u> | 열. | 9 | | <u>3</u> | | · | _i | | <u>.</u> | Ш | : <u></u> | 1. | | | | i: | | 送. | <u> </u> |
 | <u> </u> | | | | | | | | į | . 🕌 | 7 | : (| Ļ | • | Ţ.· | ÷ | - ; | .:.: | # | : ' | 1 | ::: | : | ! | : . | | 出 | | χX | | | • | I | :: | | | ::- - | | | i. ز | | ···· | : :-: | | • | :::ˈ | | 44 | • • • • • • | 1 | | | :"" | | | | | :::::: | | | | :::: i | :::: | | | | . | 1::: | ::¦ | •••• | : | | ; :- | <u>i</u> | • | *** | ļ: | : | | :::: | •••• | <u>:</u> | | | | | | - | | ::: | ::.'' | | : : : : : : | ::: | :. <u>:</u> : | ļ.: | | | ∷ . | ٠٠.: | | ; :. | | | :::: | | | ļ: <u>.</u> | | | :::: | | | | | | | | | | :::: | ::::I | ::::: | | | | | | | | | | | | | | " | · j | | | • • • • • • • | | | | | | | | | | | | <u>::</u> | <u>:</u> | | | | : | <u> </u> | <u> </u> | | | | • • • | | | | | است | | | 1 | :-:-: | | :: | | | | | | | <u>:</u> : | | + | | - | <u>: </u> | ——
> | - | + | | | | | | است
ان | <u>-</u> - | | | | | | | | | | | | | | <u>::</u> | | | | | <u> </u> | } | - | - | .:. | | | | : | | | en. | | 75. | :: | | 7,27 | A. | . 4 | N. | \$11 | W) | | :: | | dbi | 21
21 | . 4 | 365 | | | | | | | | [: j . Figure 90. Effect of Thrust on Plug Cluster Engine Mode 2 Delivered Performance #### VI, B, Parametric Data (cont.) Engine dry weight is shown on Figure 91 as a function of Mode 1 overall area ratio for various thrust splits at the baseline Mode 1 thrust level of 88964N (20,000 lbs). Engine weight increases with increasing thrust split because the LOX/RP-1 thrust chamber modules are heavier than the LOX/LH2 modules and this more than makes up for lighter turbomachinery weights. The LOX/RP-1 module chambers are longer (liquid-liquid injection) than the LOX/LH2 module chambers (liquid-gas injection) to meet the 98% combustion efficiency requirement and this results in heavier weights. The effect of Mode 1 thrust on the plug cluster engine dry weight is shown on Figure 92 for the baseline thrust split of 0.5 and various Mode 1 overall area ratios. The plug cluster engine envelope data is shown on Figure 93 and Figure 93 shows the envelope data as a function of the overall Mode 1 area ratio for the baseline thrust of 88964N (20,000 lbs) and thrust split of 0.5. The equivalent engine length is defined as the length from the conventional engine mounting plane to the module exits. The engine length is defined as the length from the top of the modules to the module exits (see the sketch on Figure 93). The equivalent length parameter is introduced because some of the propellant tank can fit in the plug recess which is not possible with other engine types like a single bell nozzle. Figure 94 shows the envelope data as a function of Mode 1 thrust for baseline thrust split, overall area ratio and module area ratio values of 0.5, 358 and 200, respectively. The plot and the tabular data show that the plug cluster engine diameter exceeds the 447 cm (176") diameter limitation at the majority of the overall nozzle area ratios at thrust levels greater than 177.9 KN (40,000 1bs). All the data was calculated to complete the study matrix but it should be recognized that engines with diameters greater than 447 cm (176") will not fit within the current shuttle payload bay. The effect of the module operating chamber pressure and LOX/LH₂ module mixture ratio upon the engine performance was also investigated. This was done to aid in comparing the data generated under this contract with that established for the Unconventional Nozzle Tradeoff Study (Ref. 3) and to show the sensitivities. This peripheral study was conducted at the
baseline thrust level of 88964N (20,000 lb). Tables XXXVIII and XXXIX can be used to compare the plug cluster engine characteristics for LOX/LH2 module mixture ratios of 6.0 and 7.0 with the modules operating at 20 atm (300 psia) chamber pressure. The LOX/RP-1 module mixture ratios for all cases is 3.1. Table XXXVIII shows that a 6 to 7 sec performance gain is achieved in Mode 2 if the LOX/LH2 module mixture ratio is reduced from 7.0 to 6.0. Figure 91. Effect of Mode 1 Overall Area Ratio on Plug Cluster Engine Weight Figure 92. Effect of Thrust on Plug Cluster Engine Weight Figure 93. Effect of Mode 1 Overall Area Ratio on Plug Cluster Engine Envelope 205 1 Figure 94. Effect of Thrust on Plug Cluster Engine Envelope ### ORIGINAL PAGE IN OF POOR QUALITY TABLE XXXVIII. - PLUG CLUSTER ENGINE PARAMETRIC DATA, MR = 6.0, P_{c} = 20.4 atm (300 psia) ## S.I. UNITS | 707AL | 2 | .61 | (ECE) | *** | 2.3 | | 103 | 437 | | 29.7 | 352 | 407 | | 351 | 200 | 350 | 410 | | 257 | .206 | 7 | : | 17 | |-----------|---------|------|-------|----------|-----------|-------|-------|------|-------|-------|-------|-------|-------|--------|-------|-------|-------|-------|-------|-------|---------|-------|------| | NO INE | DIAM. | • | ŝ | 7 | - | | | | | | | • | | 7 | 7 | | , | • | 2.4 | | | ; | | | _ | ENGTH | | ≘ | 7. | | ~ | 7.0 | 2.25 | ~ | | 7 | 20.2 | 2.23 | 7 | 1.54 | | 70. | 2 | 7.7 | 3 | ~ | | 2 | | _ | - | | _ | | | | | | | | | | | | | | | | | | 1.12 | | | | 1 1 9 x 3 | 3 | - | - | | | - | | _ | | | | | | | | - | | | | | | | • | | 1062 1 | 104 479 | 3 | 1 | ~ | _ | • | _ | - | ٥ | 0 | • | • | • | • | | ~ | | | • | • | 9 | • | • | | BELL M | | 3 | | • | | • | | • | | - | | | | _ | | - | _ | | _ | _ | • | _ | - | | _ | 200 | , | ? | - | - | - | | - | : -: | - | - | - | - | ~ | ~ | ~ | . ~ | 2 | ~ | ^ | ~ | ~ | ~ | | | AREA | • | - | 331. | 991. | | | 477 | 3.07 | 707 | 061 | 613 | 7.1 | 495 | 892 | 323. | 762. | 202 | 77 | 000 | 300 | 000 | 200 | | 1 200 | | _ | | _ | _ | | ٠. | _ | | | | | _ | | | | | | ٠. | _ | 537. | _ | _ | | M 37790 | | _ | | 112. | .00 | 300 | .00 | 1001 | 112. | 002 | 200 | 000 | 900 | - 21 | 20% | 200 | 00 | 90 | 7 | 000 | 300 | 00 | 000 | | × | _ | • | _ | \$
\$ | | | | | | | | | | | | | | | | • | 2 | | | | CHANBER | PREBE | | CATHE | *C065 | 368 | | (338) | 4.61 | 155,3 | 197.3 | 194.2 | 6.00 | 119.2 | 154. | 157.1 | 0.050 | 160.3 | 9.68.6 | 9.755 | 156.0 | 196.7 | 1000 | 145.1 | 151.5 | 154.5 | 156.7 | 117. | | 2200 | 784 | - | | - | - | _ | - | - | _ | _ | _ | _ | _ | _ | _ | - | _ | _ | - | _ | • | - | - | | _ | _ | _ | | _ | _ | _ | _ | | | | | | | _ | | | _ | | | _ | 16476. | _ | _ | | _ | _
_ | | | | _ | _ | _ | - | _ | _ | _ | _ | _ | _ | _ | | | _ | _ | _ | _ | _ | _ | | HODE | | | | _ | - | • | _ | _ | | | | _ | _ | | • | | | • • | • | | . 370.1 | | • | | HODE 1 | 2004 | 207 | Ē | 000 | | 97504 | 97620 | 6776 | 8670 | 8702 | 67394 | 67513 | 87682 | 96574 | 9689 | 87276 | 67398 | 67579 | 10273 | 1030 | 100 | 47131 | 9732 | | MC021 | 9116 | | 3 | 1985 | ::1 | : | 199 | 1033 | 2070. | 1752. | 1303 | 1260. | 1095 | 2166. | 1847 | 1465 | 1343 | 1166. | 2397 | 2074 | | 1931. | : | | HODE 1 | 1014 | 1084 | | | A 4 6 4 . | 8964 | 8.04 | 3966 | 4964 | 8464, | 8964 | 9464 | 8 644 | . 7968 | 8 644 | 8.64. | 8960. | | | 9444 | 199 | | | | ~ | ב | Ĭ | | • | • | • | • | • | ÷ | ~ | • | 5, | • | • | • | • | • | • | • | • | - | • | ~ | | 8 | # ENGLISH UNITS | PC 7.41 | £1.6 | -
-
-
-
- | . T. B. T. | 537. | | | . 181 | 1008 | 545 | 655 | 777 | : | 1110 | 553. | 162, | : | : | 1024. | ; | 675 | ? | | | |-----------|--------------|---|------------|--------|--------|--------|-------|--------|-------|--------|--------|-------|-------|---------|-------|-------|-------|--------|-------|-------|-------|-----|-------| | JNE: INE | OI VA | | ŝ | 43,0 | 123,4 | 150.6 | 173.4 | 103.6 | ~~ | 123.2 | 1.20,4 | 173.2 | 101 | 7.7 | 123,1 | 150.2 | 172. | 135. | ~ ~ | 200 | | | | | TOINE ! | ENGTH. | | 3 | 10.01 | 40.62 | 71.52 | 57.00 | 65.15 | | 50.05 | 71.53 | | : | = | 10.12 | 71,53 | = | : | = | 7 | 3. | | Ç | | GINE 21 | EDUIV, LI | 2012 | | 29.63 | 37.65 | 5.75 | 47.42 | \$1.03 | 29.65 | 37.69 | 43,41 | 17.72 | 11.15 | 10.5 | 37,73 | 12.07 | 2,5 | \$1,35 | 20,7 | 1,1 | | | | | _ | _ | _ | _ | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | : | ő | • | | 10062 | CAP PULL | ₹
3 | | ۲. | | • | • | • | • | • | • | • | • | • | • | • | 7 | - | • | • | 2 | | • | | ופנוו | | J | | : | 9 | | • | • | | | | | | _ | | _ | | _ | _ | _ | : | _ | _ | | _ | Z 35 | Š | ? | ~ | ~ | ~ | ~ | ~ | | - | | ~ | • | • | | | • | | | | | • | • | | | AREA | | | 331. | 541. | 999 | | 177 | 347. | 707 | 961 | 113. | 767 | | 195 | 1323. | 702. | 1203. | 7 | 200. | 200 | 100 | 200 | | 1 1 3 0 0 | AREA | A 7 10 | | 200. | 356. | 537 | 716 | | 200 | 350 | 537. | 716. | | 2002 | 356. | 537 | 716. | | 200 | 351. | 274 | : | | | _ | 7347 | _ | | _ | | | | | | | | | | | | | | | | | 200 | _ | _ | | x | _ | * | _ | | | | | | | | | | | _ | | | | | | _ | = | _ | _ | | CHAMBE | PRESSUR | | Ž | _ | • | | | | _ | _ | _ | _ | | ~ | _ | _ | _ | _ | _ | _ | - | - | _ | | 270 | 9 6 | | 3 | • | 5.3 | | ~ | | ~ | | - | | | | | • | | ~ | 7 | | ï | • | • | | - | _ | - | | • | _ | _ | _ | _ | • | _ | - | • | • | - | _ | _ | • | _ | _ | _ | _ | • | _ | | MODE 2 | BA 86 | NAMP
NAMP | 5 | 193 | 150 | 123 | ~ | | 151 | 125, | | ~ | 7 | 112. | : | ~ | Š | | • | - | • | • | • | | HOOF 2 | TOTAL | 4 1 2 2 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | (184) | 11752. | 11745. | 11750. | 11766 | 11773. | 9472 | 0. No. | .105 | A711. | •11 | 76.58 | 75.5 | 7670. | 76.00 | 7688 | | 5167. | 2704 | 22. | 1726. | | - | ۵ | | C | | | | 0 | ~ | ~ | • | M | | • | <u></u> | | | | | • | • | - | | | | Ş | 48X | | (36 | 407 | 407 | 408 | 311 | 412 | 1 | i | 800 | 400 | 403 | 382 | 366 | 388 | | Ë | 36.5 | ä | 2 | 77 | 2 | | 1 2004 | HOOPLE | 100 | (187) | 19521 | 10661 | 19672 | 19696 | 19734 | 19493 | 19564 | 19647 | 10674 | 19712 | 1465 | 19535 | 19620 | 1000 | | 19395 | 19447 | 19590 | 1 | 1463 | | | 3846 | 1300# | 107AL | ****** | (10) | 0000 | 00004 | 0000 | 10000 | 10000 | 10000 | 10000 | 10000 | 10000 | 0000 | 1000 | 10000 | 0000 | 0000 | 10000 | 0000 | 1000 | 2000 | | .0000 | | • | 7 | = | _ | _ | • | | | • | | ~ | • | 5 | s. | • | - | • | - | • | ~ | - | - | | • | | #0.0# | 1004 | | | - | 2 | 0 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | = | = | : | : | =: | = | TABLE XXXIX. - PLUG CLUSTER ENGINE PARAMETRIC DATA, $M\Omega = 7.0$, $P_{c} = 20.4$ atm (300 psia) | AGE SAMON PER PARTING COLE SAGE
FINE SAMON A AUNING SAWON AND SAMON
FINE SAMON A AUNING SAWON AND SAMON
FINE SAWON A AUNING SAWON AND SAWON
FINE SAWON A AUNING SAWON AND SAWON
FINE SAWON A AUNING SAWON AND | |--| | W . MARTHART MARTENIARE DE SE LO | | 26 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | Ound how the control of | | WT 000000000000000000000000000000000000 | | \$ | | | | # # # # # # # # # # # # # # # # # # # | | | | O THE CONTROL OF | | ## 0 | | | | | | THE PERSONNERS TO THE PROPERTY OF | | | | TO THE TOTAL | | THE COOPTION OF THE TRANSPORT TRA | | TO THE TOTAL | | THE PROPERTY OF O | | TAMES OF THE PROPERTY P | | | 407 | 537 | | 583
777 | 525 | 2001 | itti i | |-----------|--|---------------------------------------|---|---|---|---------|------------------------------| | | ENGINE
DIAM. | 92.5 | 172. | 222 | 442 | 577 | 22.2 | | | | | | | | | | | |
2012
2012
2012
2012
2013
2013
2013
2013 | 29.69 | 27,0 | 57,54
5,76
5,05 | 21.22 | 22.2 | | | | * 12 12 12 12 12 12 12 12 12 12 12 12 12 | | ••• | ••• | •••• | 0000 | | | | 6 4 9 FLV | ~~ | | 000 | oon. | | | | | ן
פנרר | :: | | | | | | | | 0.00 Pd | ~~ | ~~~ | nu. | 777 | | ***** | | | MODEZ | 596 | 1102 | 715. | 1486. | 1700. | 2000 | | | MCDE1
AREA
RATIO | 350. | 777 | 1500
1500
1170 | 400 F | 7 7 9 6 | 222 | | TS | ODULE
AREA
RATIO | 112. | 000 | * 000
- 000
- 000
- 000 | 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | ISH UNITS | TAR SOURE . | 00 M | 000
000 | 0000 | uuu
0000 | 0000 | | | ENGLISH | MCOR2 | 000 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 2 2 2 3 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 4444
4464
4464
4464 | | | BASE
THRUST | 20 | 25.0 | 157 | 26.00 | 225 | 0000 | | | HODE 2
TOTAL
THRUST | 11765 | 11786 | 9714
9724
9734 | 444
444
444
444
444 | 144 | 8712
8727
8746 | | | HODE 1
18P D | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 3 3 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | , o o | W 3 W 4 | - 4 W | | | | 400m 1
400ule 1
7 us 4 | 19457 | 1000 | 19507 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | HORES | | | | | | 2000 | | | #CDE1 - | ٠ | | | 0000 | | | | | 11,4 | | 2 2 4 A | | พัพ
 | | | | | 200 m | 22 | 222 | | 222 | 2222 | 2222 | #### VI, B, Parametric Data (cont.) Tables XL and XLI present the plug cluster characteristics for module operating chamber pressures of 34 atm (500 psia) and LOX/LH2 module mixture ratios of 6.0 and 7.0, respectively. These tables show that the plug cluster performance can be increased approximately another 2 to 3 secs if the module operating pressure can be increased. As noted in previous sections, the LOX/RP-1 and not the LOX/LH2 module limits the plug cluster operating pressure. The Mode 2 performance generated for a mixture of 6.0 at 34 atm (500 psia) is comparable to the Ref. 3 data. A comparison of all data on Tables XXXVIII through XLI indicates that both the low operating pressure of the modules and low module thrust would seem to drive the "optimum" operating mixture ratio of the LOX/LH2 modules from 7.0 to 5.0. TABLE XL. - PLUG CLUSTER ENGINE PARAMETRIC DATA, MR = 6.0, $P_{\rm C}$ = 34 atm (500 psia) S.I. UNITS | 707AL | CHO | #C. | (LO) | 201 | 240 | 274. | 306 | 341. | 213 | 200 | 276 | 311 | 744 | 216. | 347 | 36 | 7: | 11, | 221 | 192 | 200 | = | 313. | |---------|----------|--------|--------|--------|--------|-------|--------|--------|-------------|-------|----------|-------|-------|----------------------|--------|--------|--------|---------|---------|--------------|-------|-------|-------| | ZNE ZNE | DIAM | | £ | 1 . | 7.0 | 7,0 | | 3,6 | - | ~ | 7 | 7 | 2 | - | 2.4 | | 2 | ~ | - | 7,0 | ~ | - | | | MEINE | FROTE | | E | 10.1 | 1.27 | 3 | : | - | 1.34 | . 2. | | • | - | - | 1.27 | - | : | | | 1.27 | 1,48 | • | = | | _ | _ | - | (H) | • | 76 | 4 | - | - | • | 1, | | 10.04 | 1,10 | | | | _ | _ | | , | 3 | : | 1.15 | | w | • | PLUG | , | • | c | • | • | • | • | c | ÷ | • | 2 | ô | ¢ | • | c | • | * | 12 | ; | • | ÷ | | | | (1) | | • | _ | _ | _ | | _ | ~ | - | - | _ | _ | - | | - | - | ₹. | 7 | * | 7 | • | | XBELL | | | | • | • | • | • | • | • | • | • | • | • | 6 | • | • | • | ÷ | • | • | • | • | ? | | 643 | 235 | 104 | K6/9) | 7 | - | - | - | - | - | - | - | • | - | ~ | ~ | ~ | ~ | ~ | ~ | ~ | ~ | ~ | ~. | | - | | 144 0 | | 33 | 590 | 90 | 17 | 1474 | 396 | 100 | 1054 | 1410 | 1763 | 493 | 880 | 1314 | 1757 | 2196 | 112. | \$ 00 | 300 | 100 | 200 | | KOOK | ARA | RATI | • | 200 | 350 | 137 | : | • | 200 | 356, | 537 | 7:6. | 969 | 5 00 7 | 358 | 537 | 7.16. | • | 200 | 358, | 537. | 1:0 | : | | MODULE | AREA | RATIO | • | 112. | 200 | 300 | 400 | 500 | ~: | \$00× | 300 | 007 | 200 | 113 | 200 | 300 | 007 | 200 | 112. | 200 | 300 | 4007 | 200 | | CHAMBER | PARSOLAR | | (ATMS) | 34 | 36 | 46, | 34 | 35 | 70 | , to | 77 | 36 | 34. | 34. | ×. | 34. | 74 | 74. | 7, | 7 | 24. | 3 | | | FC0E2 | SPD | | (3860) | 451,5 | 457.3 | 1 655 | 461.4 | 462.7 | 451,1 | 456.4 | 480,2 | 461,2 | 297 | 120.7 | 456.0 | 438.9 | 0.047 | 462,3 | 447,1 | 453 | 126.7 | 456,4 | 400.2 | | HODE 2 | 8436 | 114081 | 3 | 845, | 695. | 534 | 488 | 41.4 | 6 60 | 545 | 422, | 382 | 320. | 000 | # C # | 313. | 203, | 243 | ċ | • | • | • | • | | #100F 2 | TOTAL | THEUST | £ | 52271. | \$2291 | 52350 | 92376 | 52407 | 43043 | 44154 | 43220 | 43250 | 43266 | Saoab. | 34121 | 30199 | 34220 | 34259 | 16386. | 16456. | 16541 | 16574 | 16603 | | 1004 | 0 481 | | (328) | 707 | 410,3 | 412,1 | 414 | 415,4 | 394,3 | 0,007 | 401,9 | 403,6 | 405,0 | 384,5 | 340,5 | 392,0 | 394.0 | 195,1 | 367, 1 | 372,7 | 374.2 | 7.5 | 377.2 | | 1 3004 | HODDLE. | ₽ 50 J | £ | 86867 | 87176. | 87528 | 87640. | 67600. | 86744 | 87057 | 87420, | 87535 | 87702 | 86611. | 86927 | 87303. | 87421. | 87595 | 86314 | 80652 | 87035 | 67157 | 67348 | | HCDE 1 | B 4 8 E | TRUBE | E | 1947 | 1638, | 1287 | 1174 | 1014. | 2034 | 1721. | 1350, | 1242. | 1076 | 2130, | 1014. | 1436 | 1519. | 1145 | 2355, | 2037 | 1634 | 1911, | 1321. | | HODE 1 | TOTAL | TRUGH | £ | 88964. | 86964 | 88964 | 19064 | A8964. | 16.64. | 84964 | 1966 | 86964 | 19968 | 88964. | 66964. | 86964, | 98664 | . 29.88 | . 29668 | 68964 | 88964 | 9999 | | | _ | 7.17 | | | 9. | | 7 | 7 | • | - | ŗ | . | | | ٩ | 4 | • | • | • | • | • | • | | • | # ENGLISH UNITS | TCTAL | #
#
| 191 | (LBM) | 462. | \$29 | 101 | | .51 | • | 537. | 612 | 900 | 7. | : | 3 | : | 693 | 765. | | | | 10. | 177 | |---------|-------------|----------|--------|-------|--------------|-------|-------|-------|-------|--------------|------------|--------|--------|-------|-------|--------|----------|--------|-------|---|--------|------|----------| | 32192 | DIAM | • | (12) | 72,0 | \$.
\$. | 116,5 | 1340, | 149,6 | 7.0 | . 45 | 116,5 | 134.0 | 1,041 | 71.0 | 42°5 | 116,2 | 133,6 | 9.69 | 71.7 | • | 12,0 | 127 | | | NO ENE | ENGTE | | (22) | 40.79 | 00.01 | 36,25 | 93.18 | 71.36 | 40 | • | 51,25 | 65.6 | 71.36 | 10.7 | : | \$1.25 | 5.10 | = | 40.7 | • | 20.3 | - | 77,7 | | 1014F F | JOIN. | E COTE | 2 | .3.70 | 30.65 | 07.81 | 10.75 | 44.64 | 23,71 | 30,67 | 35.44 | 40.61 | 76.00 | 23,72 | 30.70 | ;;; | 10,87 | 20.59 | 23,75 | 20,75 | 36,56 | 0 | | | -
* | 3 | 507 | _ | | | | | | | | | | | | | | | | | | | • | | | 100x | 3 | (74) | | | | | | | - | | | | | | | | | | _ | _ | Ξ. | 4 | Τ. | | 1736% | 1 | | _ | 00 | 96 | • | • | • | • | • | • | 9 | 0 | • | • | • | • | : | • | : | ;
- | • | • | | 649 | 279 | 101 | (8/8) | 7 | | | ~ | 7 | • | ٦. | • | 7. | • | • | • | • | • | 7 | • | - | • | • | • | | MODE | AREA | BAT. | _ | 531 | 340 | 804 | 117 | 1474 | 396 | 70 | 1058, | 1410, | 1765 | 493 | 880 | 1310 | 1757 | 210 | 112 | 200 | 200 | 00 | 0 | | MODE 1 | AREA | RATIC | | 200 | 356 | 537 | 716. | 60 | 200 | 358, | 537 | - | | 200 | 386, | 537 | 7.5 | : | 200 | 25 | 537 | | | | MODULE | AREA | RATIO | | 112 | 2002 | 300 | 900 | 200 | 112, | \$ 00 | 300 | 400 | 300 | 112 | 200 | 200 | 000 | 400 | 112, | 5 00 2 | 306, | 000 | .00 | | CIABBER | PRESSURE | | (PSIA) | 200 | 200 | 200 | 200 | 300 | 100 | 200 | 200 | 200 | 200 | 200 | 400 | 200 | 200 | 200 | 200 | 200 | 200 | 005 | | | _ | | - | | • | _ | - | _ | _ | _ | _ | _ | - | _ | _ | • | _ | _ | - | _ | _ | 134.7 | 200 | 7.00 | | MODE | BASE | THRUS | (181) | . 69 | 156. | 12: | 110 | 76 | 140 | 122, | Š | •
• | 74 | 110. | = | 70. | 7.9 | 53. | ÷ | • | ċ | • | • | | MUDE 2 | TOTAL | TEN: GIT | (181) | 11742 | 11755 | 11769 | 11774 | 11742 | 8648 | 4701 | 9716 | 9723 | 9731 | 1654 | 7671 | 7684 | 7643 | 7702. | 3684 | 3702 | 3716 | 3726 | 3738 | | - | | | | - | _ | _ | _ | _ | ٠. | _ | _ | _ | _ | | • | | | • | • | | | 2 | | | MODE 1 | HODOLE- | PLUG F | (181) | 19529 | 19598 | 19677 | 19702 | 19738 | 19501 | 19571. | 19653 | 19679 | 19716. | 1001 | 10501 | 19627 | 19653 | 19692. | 10404 | 1 2 2 | 19861 | 1994 | | | MCDE 1 | BA SE | FBC84 | (181) | 4.38 | 368 | 289 | 264 | \$28 | 457 | 367 | 303 | 274 | 242 | | 907 | 323. | 29. | 258. | 530 | 626 | 367 | 200 | | | *00E1 | TCTAL | THRUST T | (184) | 0000 | 0000 | 0000 | 0000 | 0000 | 0000 | \$0000 | 0000 | 0000 | .0000 | .0000 | 0000 | 0000 | 0000 | 0000 | .0000 | .0000 | 0000 | 0000 | .0000 | | • | 7.7 | = | _ | 3 | - | • | - | • | ~ | | - | | • | -0 | • | • | • | • | • | • | | | • | | 0.0 | 800 | | | 0.0 | 20 | 2 | 0. | | 10 | 0.0 | 2 | 2 | • | 2 | | 0.0 | <u>.</u> | 2 | • | • | 2 | • | <u>.</u> | النسبة المناتقا المناتا التنايات وليبين EL TENT TENT The second second second second the second of th TABLE XLI. - PLUG CLUSTER ENGINE PARAMETRIC DATA. MR = 7.0, P_c = 34 atm (500 psia) ž. | DES SUNMUNUMUNUMUNUMU
FEBOOF CAMENTS STORY | ************************************** |
--|---| | A C - MANINAMANAMANAMANAMANAMANAMANAMANAMANAMA | M-4444 | | MI CARGORIAGENTO | | | TAN TO THE TOTAL | | | 12 000000000000000000000000000000000000 | 000000 | | MARROSOSSANA A A A A A A A A A A A A A A A A A | M00000 | | | | | 0010
4507
6210 | ~~~~~ | | MA NAME OF THE WAR WAS A SHORT OF THE WAR WAS A CORP WA | | | DATE OF THE PART O | 948449
94849 | | Description of the Control Co | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | * | ****** | | A A A A A A A A A A A A A A A A A A A | • | | | | | MASSER OF THE STATE STAT | #00000 | | TOTAL STATE OF THE | 666 G C C C C C C C C C C C C C C C C C | | 0 -4466444444 | 1 2 8 M ~ ~ ~ | | | | | | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | | TEIL WITH WAR WAS A SHORT | 44 44 44 44 44 44 44 44 44 44 44 44 44 | | | | | *************************************** | | | <u>.</u> | | | | The section of se | |------------|--| | | W - GENNINGS HENGE HERE TO THE CONTROL OF CONTR | | | | | | | | | # 1000 B 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | | AND | | | NAME OF THE PROPERTY PR | | | MAI ORNACONNALONNALONNALONNALONNALONNALONNALON | | UNITS | | | ENGLISH UN | | | ENG | | | | | | | | | | | | | | | | TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU
TOTU | | | | | | | | | | #### SECTION VII #### CONCLUSIONS AND RECOMMENDATIONS #### A. CONCLUSIONS The conclusions which were derived from the results of this study are discussed herein. These conclusions cover the results of all study tasks and are discussed for each engine concept investigated. #### 1. Tripropellant Engine Hydrogen cooled tripropellant engines are practical to at least 136 atm (2000 psia) for ranges of thrust from 66.7 to 400.3 KN (15K to 90K 1bf) and thrust split from 0.4 to 0.6. At a thrust split of 0.8 and 66.7 KN (15K 1bf), the tripropellant engine is cooling limited to about 81.6 atm (1200 psia). However, at other thrust levels, a cooling limit was not reached for this thrust split of 0.8. The tripropellant engine is not power balance limited and reasonable pump discharge pressures were achieved at all thrust splits investigated. Operation of the tripropellant engine components at both the Mode 1 and Mode 2 design conditions was also determined to be practical. #### 2. <u>Dual-Expander Engine</u> Hydrogen cooling of the dual-expander engine with a parallel flow path for cooling of the inner and outer chambers is recommended. This engine concept proved to be cooling limited and the maximum chamber pressure is a function of
both thrust and thrust split. The following chamber pressures were established at a baseline thrust of 88964N (20,000 lbf): | Thrust
Split | Central LOX/RP-1
Chamber Pressure,
atm (psia) | Annular LOX/LH2
Chamber Pressure,
atm (psia) | |-------------------|---|--| | 0.4
0.5
0.6 | 88.4 (1300)
74.8 (1100)
61.2 (900) | 44.2 (650)
37.4 (550)
30.6 (450) | | 0.8 | 13.6 (200) | 6.8 (100) | Maximum operating pressures increase with increasing thrust level. At the upper end of the thrust range, 400.3KN (90K lb), the chamber pressures are: PRECEDING PAGE BLANK NOT FILMED #### VII, A, Conclusions (cont.) | Thrust
Split | Central LOX/RP-1 Chamber Pressure,atm (psia) | Annular LOX/LH2
Chamber Pressure,
atm (psia) | |-----------------|--|--| | 0.4 | 122.4 (1800) | 61.2 (900) | | 0.5 | 102.0 (1500) | 51.0 (750) | | 0.6 | 85.0 (1250) | 42.5 (625) | | 0.8 | 19.0 (280) | 9.5 (140) | The above tables show that a thrust split of 0.8 appears to be impractical for a pump-fed dual-expander system. The dual-expander engine is not power balance limited and the design operating conditions for components in both modes of operation is practical. #### 3. Plug Cluster Engine Cooling of the LOX/LH2 module of the plug cluster engine is practical over the entire chamber pressure range of 20.4 to 68 atm (300 to 1000 psia) investigated. However, oxygen cooling of the LOX/RP-1 module was found to be impractical over the entire chamber pressure range and RP-1 cooling at 20.4 atm (300 psia) is feasible only if the coolant bulk temperature limit of 589° K (600° F) can be exceeded. This holds true over the entire thrust range of 66.7 to 400.3 KN (15 to 90K lbf) investigated. Because of the low design module chamber pressures, 20.4 atm (300 psia), operating the LOX/LH2 module at a mixture ratio 7.0 results in a significant Mode 2 performance penalty compared to a mixture ratio of 6.0. The plug cluster exceeds the shuttle diameter constraint of 447 cm (176 in.) at a thrust level of about 177.9 KN (40K lbf). #### B. RECOMMENDATIONS The recommendations for advanced technology and further study efforts that were identified during the course of this study program are summarized in the following paragraphs. Items of general nature pertaining to all three engines and items peculiar to a particular engine concept are identified. #### VII, B, Recommendations (cont.) #### 1. General - ° Conduct a preliminary design study of the three baseline engine concepts and their components to provide engine and component layout drawings. - ° Conduct an engine study to evaluate the use of methane and/ or propane as fuels for each of the engine concepts. - Obesign, fabricate and test a small, high speed hydrocarbon turbopump to add to the data base obtained under Contracts NAS 3-17794 and NAS 3-17800 for hydrogen and oxygen turbopumps suitable for the OTV application. - Evaluate, design, fabricate, and test bearing and seal packages for use in long life, small, high speed cryogenic and hydrocarbon turbopump designs. - ° Conduct an experimental study to evaluate the economic feasi-bility of making "pure" RP-1 to avoid gumming, cracking and coking problems in reuseable hydrocarbon engines. #### 2. Tripropellant Engine Obsign, fabricate and test a tripropellant injector using fuel-rich LOX/LH2, oxidize -rich LOX/LH2, and fuel-rich LOX/RP-1 gases as the propellants. #### 3. Dual-Expander Engine - ° Conduct a cold flow experimental program to evaluate the dual-expander aerodynamic performance and nozzle design criteria. - ° Conduct a design analysis study on a combined regenerative and transpiration cooled chamber concept to determine the feasibility of increasing the operating thrust chamber pressure. - ° Conduct a design study of the central chamber to evaluate the feasibility of manufacturing a dual-wall mill-slotted copper chamber. #### 4. Plug Cluster Engine ° Conduct a study to establish the feasibility and system design impacts associated with hydrogen cooling of the LOX/RP-1 modules. #### VII, B, Recommendations (cont.) - Opening of Design, fabricate and test long life, low thrust, regeneratively couled thrust chamber modules for both LOX/LH2 and LOX/RP-1 propellants. - Extend the plug cluster cold flow experimental data base to improve performance prediction techniques. - ° Conduct a hot-fire demonstration of a plug cluster engine to evaluate ignition of multiple chambers, hydraulics and interactions of multiple modules and to verify performance. #### REFERENCES - 1. Beichel, R. and Salkeld, R., <u>Mixed-Mode Propulsion Systems for Full Capability Tugs</u>, AAS Paper No. 75-162, August 1975. - Luscher, W.P. and Mellish, J.A., <u>Advanced High Pressure Engine Study</u> for <u>Mixed Mode Vehicle Applications</u>, <u>Final Report</u>, <u>Contract NAS</u> 3-19727, NASA CR-135141, ALRC, <u>Jan. 1977</u>. - 3. O'Brien, C.J., Unconventional Nozzle Tradeoff Study, Final Report Contract NAS 3-20109, NASA CR-159520, ALRC, June 1978. - 4. Svehla, R.A. and McBride, B.J., Fortran IV Computer Program for Calculation of Thermodynamic and Transport Properties of Complex Chemical Systems, NASA TN D-7056, January 1973. - 5. McCarty, R.D. and Weber, L.A., <u>Thermophysical Properties of Oxygen</u> From the Freezing Line to 600°R for Pressures to 5000 psia, NBS Tech. Note 384, National Bureau of Standards, Cryogenics Div., Boulder, Colorado, July 1971. - 6. Roder, H.M. and Weber, L.A., <u>ASRDI Oxygen Technology Survey: Volume I, Thermophysical Properties</u>, <u>NASA SP-3071</u>, <u>National Aeronautics</u> and Space Administration, Washington, D.C., 1972. - 7. Weber, L.A., Extrapolation of Thermophysical Properties Data for Oxygen to High Pressures (5000 to 10,000 psia) at Low Temperatures (100-600°R), NASA -CR-133858, NBS-10727, National Bureau of Standards, Cryogenics Div., Boulder, Colorado, November 1971. - 8. Hanley, H.J.. McCarty, R.D. and Sengers, J.V., <u>Viscosity and Thermal Conductivity Coefficients of Gaseous and Liquid Oxygen</u>, NASA-CR-2440, National Aeronautics and Space Administration, Washington, D.C., August 1974. - 9. McCarty, R.D. and Weber, L.A., <u>Thermophysical Properties of Parahydrogen from the Freezing Liquid Line to 5000°R for Pressures to 10,000 psia</u>, NBS Tech. Note 617, National Bureau of Standards, Cryogenics Div., Boulder, Colorado, April 1972. - Liquid Propellants Manual, Unit 20, RP-1, Chemical Propulsion Information Agency, The Johns Hopkins University Applied Physics Laboratory, Silver Springs, Md., January 1966. - Dean, L.E. and Shurley, L.A., <u>Characteristics of RP-1 Rocket Fuel</u>, Tech. Report TCR-70, Contract F04(645)-8, Weapon System 107A, Aerojet-General Corporation, Sacramento, Calif., 14 February 1957. #### REFERENCES (cont.) - 12. Calhoon, et al., <u>Investigation of Gaseous Propellant Combustion and Associated Injector/Chamber Design Guidelines</u>, NASA CR-121234, Contract NAS 3-14379, ALRC, 31 July 1373. - 13. Roark and Young, Formulas for Stress and Strain, Fifth Edition, McGraw Hill Book Co., 1975. - 14. Sergant, R.J., An Experimental Hot Model Investication of a Plug Cluster Nozzle Propulsion System, Part 1: Base Thermal and Pressure Environment for a Module Chamber Pressure of 300 psia and Simulated Altitudes to 150,000 feet, CAL No. HM-2045-Y-5 (I), Cornell Aeronautical Laboratory, Inc., September 1967. - 15. Combustion Effects on Film Cooling, HOCOCL Users Manual, Contract NAS 2-17813, ALRC, 15 July 1975. - 16. Smith, J.P., Systems Improved Numerical Differencing Analyzer (SINDA): User's Manual, TRW Systems Group, Redondo Beach, Calif., TRW-14690-H001-R0-00, Apr. 1971. - 17. Hess, H.L. and Kunz, H.R., <u>A Study of Forced Convection Heat</u> <u>Transfer to Supercritical Hydrogen</u>, ASME Paper No. 63-WA-205, Nov. 1963. - 18. Taylor, M.F., Applications of Variable Property Heat-Transfer and Friction Equations to Rocket Nozzle Coolant Passages and Comparison with Nuclear Rocket Test Results, AIAA Paper No. 70-661, presented 15 June, 1970. - 19. Hines, W.S., <u>Turbulent Forced Convection Heat Transfer to Liquids at Very High Heat Fluxes and Flowrates</u>, Rocketdyne Research Report No. 61-14, Nov. 1961. - 20. Rousar, D.C. and Spencer, R.G., <u>Supercritical Oxygen Heat Transfer</u>, Final Report, Contract NAS 3-20384, NASA CR 135339, ALRC, November 1977. - 21. JANNAF Liquid Rocket Engine Performance Prediction and Evaluation Manual, CPIA Publication 246, April 1975. - 22. Dennies, F , Marker, H.E., and Yost, M.C., <u>Advanced Thrust Chamber Technology</u>, Final Report, Contract NAS 3-17825, <u>NASA CR-135221</u>, Rocketdyne, 5 July 1977. - 23. <u>Liquid Rocket Engine Centrifugal Flow Turbopumps</u>, NASA Space Vehicle Design Criteria Monograph, NASA SP-8109, December 1973.